Laboratório de Programação II Pilha e Fila

Universidade Federal de Juiz de Fora Departamento de Ciência da Computação

Aula de Hoje

- ► TAD Pilha
 - ▶ Implementação com lista simplesmente encadeada
- ► TAD Fila
 - ▶ Implementação com lista simplesmente encadeada

TAD Nó

 Vamos trabalhar com representações de Pilha e Fila com encadeamento dos nós. O TAD Nó já foi apresentado para listas encadeadas, mas vamos revisá-lo.

```
class No
 public:
 No()
 { };
 \simNo()
 int getInfo()
 { return info; };
 { return prox; };
 No* getProx()
 void setInfo(int val) { info = val; };
 void setProx(No *p) { prox = p; };
 private:
 int info; // informacao do No
 No∗ prox; // ponteiro para o proximo No
```

Pilha Encadeada

```
class PilhaEncad
 public:
 PilhaEncad();
 ~PilhaEncad();
 int getTopo();
 void empilha(int val); // insere No no topo
 int desempilha();  // elimina No do topo
 bool vazia();
 private:
 No∗ topo; // ponteiro para o No do topo
};
```

Fila Encadeada

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

1. Desenvolver a função imprime (), tanto para o TAD Pilha quanto para o TAD Fila, a qual deve mostrar os elementos da pilha do topo para o final e da fila do início para o fim.

```
void PilhaEncad::imprime();
void FilaEncad::imprime();
```

2. Modifique o TAD Pilha Encadeada de forma que este guarde o **número de itens que estão na Pilha**. Implemente uma operação tamanho () que retorna quantos itens estão armazenados na pilha.

```
int PilhaEncad::tamanho();
```

3. Implementar uma função inverte () que, dados um vetor vet com *n* números inteiros, cria e retorna um novo vetor com os elementos de vet na **ordem inversa**. O novo vetor deve ser alocado de forma dinâmica. A função inverte () deve ser implementada e testada no programa principal (main.cpp).

Protótipo:

```
int* inverte(int *vet, int n);
```

4. Considere uma fila F não vazia. Utilizando as operações de fila (vazia, enfileira e desenfileira), uma pilha de forma auxiliar com suas operações (vazia, empilha e desempilha) e uma variável auxiliar do tipo int, escreva uma função que inverta a ordem dos elementos da fila.

```
void inverteFila(FilaEncad *f);
```

5. Desenvolver uma função para, dadas duas filas F1 e F2, criar e retornar uma nova fila que representa a **concatenação destas duas filas** (sem repetição de valores). Considere que as filas F1 e F2 não possuem valores repetidos e tanto F1 quanto F2 tornam-se vazias após a concatenação.

```
FilaEncad* concatena(FilaEncad *f1,
FilaEncad *f2);
```

6. Utilizando apenas as operações de manipulação de pilhas (vazia, empilha, desempilha, getTopo), uma pilha auxiliar pAux e uma variável do tipo int, escrever uma função para remover um item com valor x de uma posição qualquer da pilha.

```
Exemplo: Pilha (9, 2, 5, 6, 1) Topo = 9
```

Remove(5)

Saída: Pilha (9, 2, 6, 1) Topo = 9

void removeDaPilha(PilhaEncad *p, int x);