Pilhas e Filas Estrutura de Dados

Universidade Federal de Juiz de Fora Departamento de Ciência da Computação

Conteúdo

- Introdução
- ► Pilha
 - Implementação com vetor
 - ► Implementação encadeada
- ► Fila
 - Implementação com vetor
 - Implementação encadeada
- Exercícios

Introdução

Pilhas e Filas

- Pilhas e Filas são estruturas de dados utilizadas em várias aplicações.
- Pilhas e Filas são listas que possuem uma disciplina de acesso bem definida.
- **Exemplos:**
 - ▶ Pilha de pratos
 - Fila de banco

- A pilha é uma lista onde todas as inclusões e exclusões de nós são feitas em uma única extremidade.
- Essa extremidade é conhecida como **topo**.
- Usa-se o critério de retirar em primeiro lugar o último nó que foi incluído na lista.
- Este critério é conhecido como FILO (First In Last Out).
- ▶ A ideia desta estrutura é a de uma pilha de pratos.

- Representação com vetor (ou contiguidade dos nós).
- Esquematicamente, uma pilha contígua com capacidade máxima para n nós pode ser representada da seguinte forma:

Representação com vetor

▶ Desta forma, o TAD PilhaCont para representar uma pilha de números inteiros, pode ser implementado como:

```
class PilhaCont
private:
 int max; // capacidade maxima
 int topo; // posicao do topo da pilha
 int *vet; // vetor que armazena os dados da pilha
public:
  PilhaCont(int tam);
  ~PilhaCont();
  int getTopo();  // valor do No no Topo
  void empilha(int val);// insere No no Topo
  int desempilha(); // elimina No do Topo
  bool vazia();
```

```
PilhaCont::PilhaCont(int tam)
{
 max = tam;
 topo = -1;
 vet = new int[max];
}
PilhaCont::~PilhaCont()
{
 delete [] vet;
}
```


- O construtor cria inicialmente uma pilha vazia.
- ▶ A pilha vazia é marcada com topo com o valor -1.
- ► Condição de pilha vazia: topo == -1.

```
int PilhaCont::getTopo()
  if(topo != -1)
 return vet[topo];
  else
 cout << "ERRO: Pilha vazia!" << endl;</pre>
 exit(1);
bool PilhaCont::vazia()
  return (topo == -1);
```

```
void PilhaCont::empilha(int val)
  if(topo == (max - 1)){
 cout << "ERRO: Vetor Cheio!" << endl;</pre>
 exit(2);
  topo = topo + 1;
  vet[topo] = val;
int PilhaCont::desempilha()
  if(topo == -1){
 cout << "ERRO: Pilha vazia!" << endl;</pre>
 exit(1);
  topo = topo - 1;
  return vet[topo + 1];
```

Representação encadeada

Uma pilha de valores inteiros com n nós pode ser representada através de uma lista simplesmente encadeada.

Portanto, será necessário definir dois TADs: No e PilhaEncad.

Representação encadeada

 O TAD No possui a mesma implementação usada anteriormente para uma lista simplesmente encadeada.

```
class No
{
  public:
 // ...

private:
 int info; // informacao do No
 No *prox;
};
```

Representação encadeada

```
class PilhaEncad
public:
  PilhaEncad();
  ~PilhaEncad();
 int getTopo();
 void empilha(int val);
 int desempilha();
 bool vazia();
private:
  No * topo;
```

Representação encadeada

```
PilhaEncad::PilhaEncad()
  topo = NULL;
PilhaEncad::~PilhaEncad()
 No *p = topo;
  while(topo != NULL)
 topo = p->qetProx();
 delete p;
 p = topo;
```

Representação encadeada


```
int PilhaEncad::getTopo()
  if (topo != NULL)
 return topo->getInfo();
  else
 cout << "ERRO: Pilha vazia!" << endl;</pre>
 exit(1);
void PilhaEncad::empilha(int val)
  No *p = new No();
  p->setInfo(val);
  p->setProx(topo);
  topo = p;
```

```
int PilhaEncad::desempilha()
  No *p;
  int val;
  if (topo != NULL)
 p = topo;
 topo = p->qetProx();
 val = p->getInfo();
 delete p;
  else
 exit(1);
  return val;
bool PilhaEncad::vazia()
  return (topo == NULL)
```

Filas

- Assim como as pilhas, as filas também possuem uma disciplina de acesso bem definida:
 - A fila é uma lista onde todas as inclusões são feitas em uma extremidade e todas as exclusões na outra extremidade.
 - Usa-se o critério de retirar em primeiro lugar o primeiro nó incluído na lista.
 - Este critério é chamado de FIFO (First In First Out).
 - Esta estrutura é equivalente a uma fila de banco.

Filas

- ► Representações:
 - Contígua
 - Encadeada

Filas

- Representação por contiguidade dos nós.
- ▶ Uma fila contígua onde já ocorreram (n + 1) entradas e k saídas de nós, teria a seguinte representação esquemática:

Sendo *inicio* o índice do vetor que contém o nó do começo e *fim* o índice do nó que está no final.

```
class FilaCont
private:
 int max; // maximo de elementos do vetor
 int inicio;// indice do No que esta no inicio
 int fim; // indice da posicao apos o ultimo No
 int *vet; // vetor que armazena a fila
public:
 FilaCont(int tam);
 ~FilaCont();
 int getInicio();  // valor do No no inicio
 void enfileira(int val);// insere No no fim
 int desenfileira();  // elimina No do inicio
 bool vazia();
 // verifica se esta vazia
};
```

Construtor e destrutor


```
FilaCont::FilaCont(int tam)
 max = tam;
 inicio = 0;
 fim = 0;
 vet = new int[max];
FilaCont::~FilaCont()
 delete [] vet;
```

```
int FilaCont::getInicio()
 if (!vazia())
 return vet[inicio];
 else {
 cout << "ERRO: Fila vazia" << endl;
 exit(1);
void FilaCont::enfileira(int val)
 if(fim == max) // fila cheia
 cout << "ERRO: Fila cheia" << endl;</pre>
 exit(2);
 vet[fim] = val;
 fim = fim + 1;
```

```
int FilaCont::desenfileira()
 if(!vazia())
 inicio = inicio + 1;
 return vet[inicio - 1];
 cout << "ERRO: Fila vazia" << endl;</pre>
 exit(1);
bool FilaCont::vazia()
 return (inicio==fim);
```


Problemas do TAD Fila Contígua

O TAD FilaCont apresenta algumas restrições.

- Quando fim = max não se pode mais inserir na fila.
- ▶ Porém, se *inicio* > 0 então existe espaço no início da fila.
- Esse espaço deveria ser usado para inserir mais nós na fila.
- A solução mais comum é utilizar uma representação circular do vetor que representa a fila.

- ▶ Ideia: todos os incrementos em *inicio* e *fim*, quando sai e entra nó na fila, devem ser realizados módulo *max*.
- ► TAD Fila Circular:

Exemplo:

- ▶ E se mais dois valores fossem inseridos na fila?
- Nesse caso, inicio=fim e assim a condição de fila vazia se confundiria com a de fila cheia.
- ▶ Para evitar esse problema usa-se um contador n para saber quantos valores estão de fato na fila.

```
class FilaCirc
private:
 int max; // maximo de elementos do vetor
 int inicio; // indice do No que esta no inicio
 int fim; // indice do No que esta no fim
 int n;  // numero atual de elementos do vetor
 int *vet; // vetor que armazena a fila
 int inc(int ind); // incrementa indice
public:
 FilaCirc(int tam);
 ~FilaCirc();
 int getInicio(); // consulta No do inicio
 void enfileira(int val); // insere No no fim
 int desenfileira(); // elimina No do inicio
 bool vazia();
 // verifica se esta vazia
 27 / 41
```

Incremento circular

▶ A operação de *incremento circular* para o TAD Fila Circular pode ser implementada da seguinte forma:

```
int FilaCirc::inc(int ind)
  if (ind == max-1)
 return 0;
  else
 return ind+1;
// ou
int FilaCirc::inc(int ind)
  return (ind+1) % max;
```

Incremento circular

Construtor: precisa ser modificado para incluir n, o número de nós presentes na fila.

```
FilaCirc::FilaCirc(int tam)
 max = tam;  // capacidade maxima
 n = 0;
 // numero de nos na fila
 inicio = fim = 0; // inicio, fim
 vet = new int[max]; // vetor com os dados
FilaCirc::~FilaCirc()
 delete [] vet;
```

- Operação getInicio(): sem alterações com relação ao TAD anterior FilaCont.
- A condição de fila vazia agora é diferente.
- ▶ É preciso verificar o valor de *n*, que representa o número de nós inseridos na fila:
 - ightharpoonup se n=0: a fila está **vazia**;
 - > se n = max: a fila está **cheia**, não é possível inserir mais nós.

```
bool FilaCirc::vazia()
{
  return (n==0);
}
```

▶ Para o TAD FilaCirc só é preciso mudar as operações de entrada e saída da fila usando o incremento circular .


```
void FilaCirc::enfileira(int val)
{
 if(n == max) {
 cout << "ERRO: Fila cheia" << endl;
 exit(1);
 }
 vet[fim] = val;
 fim = inc(fim);
 n = n + 1;
}</pre>
```

```
int FilaCirc::desenfileira()
 if(!vazia())
 int val = vet[inicio];
 inicio = inc(inicio);
 n = n - 1;
 return val;
 cout << "ERRO: Fila vazia" << endl;
 exit(1);
```

Fila

Encadeamento dos nós

- Representação por encadeamento dos nós.
- Esquematicamente, seja uma fila encadeada com *n* nós:

- Para representar uma fila dessa forma, é preciso definir dois TADs:
 - ► No
 - FilaEncad

- ▶ Definição da classe do TAD No (No.h)
- Pode-se utilizar o mesmo nó definido anteriormente para uma lista simplesmente encadeada ou pilha encadeada.

```
class No
{
  public:
 // ...

private:
 int info; // informacao do No
 No *prox;
};
```

- ▶ Definição da classe do TAD FilaEncad
- ► Arquivo: FilaEncad.h

```
class FilaEncad
private:
 No *inicio; // ponteiro para No do comeco
 No *fim; // ponteiro para No do fim
public:
 FilaEncad();
 ~FilaEncad();
 int getInicio(); // retorna No do inicio
 void enfileira(int val); // insere No no fim
 int desenfileira(); // elimina No do inicio
 bool vazia(); // verifica se esta vazia
```

► Arquivo: FilaEncad.cpp

```
FilaEncad::FilaEncad()
  inicio = NULL;
  fim = NULL;
FilaEncad ::~FilaEncad ()
  No *p = inicio;
  while(inicio != NULL)
 inicio = p->getProx();
 delete p;
 p = inicio;
```

```
bool FilaEncad::vazia()
  // verifica se fila esta vazia
  if(inicio == NULL)
 return true;
  else
 return false;
int FilaEncad::getInicio()
  if(inicio != NULL)
 return inicio->getInfo();
  else
 cout << "ERRO: Fila vazia!" << endl;</pre>
 exit(1);
```

```
void FilaEncad::enfileira(int val)
 No *p = new No();
  p->setInfo(val);
  p->setProx(NULL);
  if (fim == NULL)
 inicio = p; // insere o primeiro No
  else
 fim->setProx(p); // liga No p na fila
  fim = p;
 // No p passa a ser o ultimo
```

```
int FilaEncad::desenfileira()
 No *p;
 if(inicio != NULL)
 p = inicio;
 inicio = p->getProx();
 if(inicio == NULL)
 fim = NULL;  // a fila esvaziou
 int val = p->getInfo();
 delete p; // exclui o No do inicio
 return val;
 cout << "ERRO: Fila vazia" << endl;</pre>
 exit(1);
```

39 / 41

Exercícios

- 1. Desenvolver uma função para inverter o sentido de uma **fila** representada por uma lista encadeada.
- 2. Considerando uma **pilha** representada por uma lista encadeada onde cada nó possui um valor inteiro, desenvolver um procedimento para desempilhar os seus nós montando uma lista circular (duplamente encadeada).
- 3. O gerente de desenvolvimento de aplicações de uma empresa observou que diversos programas trabalham com **filas** encadeadas que devem ser gravadas em memória auxiliar. Para isso é necessário representar a fila contiguamente. Desenvolver um procedimento para fazer esta transformação sabendo que cada nó possui um valor inteiro e que uma fila possui no máximo 500 nós.

Exercícios

- Desenvolver um procedimento para fazer a transformação inversa da anterior, i.e., de fila contígua para fila encadeada.
- 5. Desenvolver um procedimento para montar duas filas contíguas, sendo que uma deve conter somente números inteiros negativos, e a outra os demais números. Os números inteiros serão fornecidos através de uma pilha encadeada em que cada nó possui um número inteiro e qualquer. Considerar que a pilha possui no máx. 100 nós.
- 6. Desenvolver um programa para ler diversos valores inteiros e montar uma **fila** encadeada, usando o TAD FilaEncad e atendendo as seguintes características:
 - a) O último valor a ser lido é um FLAG com X = 0.
 - b) Na fila só podem entrar nós com X > 0 e maior que a informação X do último nó já incluído na fila.
 - c) Para cada valor X < 0 lido, retirar um nó da fila, se não for vazia.
 - d) No final, imprimir todos os nós da fila