Aula 3: Pilhas

Professor(a): Virgínia Fernandes Mota

ALGORITMOS E ESTRUTURAS DE DADOS - SETOR DE INFORMÁTICA

Pilhas

- Uma das estruturas de dados mais simples é a pilha.
- Sua idéia fundamental é que todo o acesso a seus elementos seja feito a partir do topo.
- LIFO Last in First Out
- Operações básicas: push (empilhar) e pop (desempilhar).

Pilhas

Interface do tipo Pilha

- Consideraremos duas implementações de pilha: usando vetor e usando lista encadeada.
- Vamos considerar as seguintes operações:
 - criar uma pilha vazia;
 - inserir um elemento no topo (push);
 - remover o elemento do topo (pop);
 - verificar se a pilha está vazia;
 - liberar a estrutura de pilha;

Interface do tipo Pilha

• O arquivo *pilha.h* pode conter o seguinte código:

```
typedef struct pilha Pilha;
Pilha *pilha_cria();
void pilha_push(Pilha *p, float v);
float pilha_pop(Pilha *p);
int pilha_vazia(Pilha *p);
void pilha_libera(Pilha *p);
```

 O tipo pilha criado pode ser implementado usando vetor ou lista encadeada

Implementação de pilha com vetor

- Em algumas aplicações computacionais é comum saber de antemão o número máximo de elementos que podem estar armazenados simultaneamente na pilha.
- Neste caso, a implementação da pilha pode ser feita por um vetor.

```
#define N 50;
struct pilha{
 int n;
float vet[N];
};
```

Implementação de pilha com vetor - Criação

```
Pilha *pilha_cria(){
Pilha *p = (Pilha*) malloc (sizeof(Pilha));
p->n = 0; //inicializa com zero elementos
return p;
}
```

Implementação de pilha com vetor - Inserção

```
void pilha_push(Pilha *p, float v){
 if (p->n == N) {
 printf("Capacidade da pilha estourou.");
 exit(1);
}

//insere elemento na próxima posição livre
p->vet[p->n] = v;
p->n++;
}
```

Implementação de pilha com vetor - Remoção

```
float pilha_pop(Pilha *p){
 float v;
 if (pilha_vazia(p)){
 printf("Pilha vazia!");
 exit(1);

 }

//Retira elemento do topo

v = p->vet[p->n - 1];

p->n--;
 return v;
}
```

Implementação de pilha com vetor - Pilha vazia

```
int pilha_vazia(Pilha *p){
 return (p->n == 0);
}
```

Implementação de pilha com vetor - Liberar

```
void pilha_libera(Pilha *p){
free(p);
}
```

Implementação de pilha com lista

- Quando o número máximo de elementos que serão armazenados na pilha não é conhecido, devemos implementar a pilha com uma estrutura de dados dinâmica.
- Usaremos então uma lista encadeada.

```
struct lista{
 float info;
 struct lista *prox;
};

typedef struct lista Lista;

struct pilha{
 Lista *prim;
};
```

Implementação de pilha com lista - Criação

```
Pilha *pilha_cria(){
 Pilha *p = (Pilha*) malloc (sizeof(Pilha));
 p->prim = NULL;
 return p;
}
```

Implementação de pilha com lista - Inserção

```
void pilha_push(Pilha *p, float v){
 Lista *n = (Lista*) malloc (sizeof(Lista));

n->info = v;
 n->prox = p->prim;
 p->prim = n;
}
```

Implementação de pilha com lista - Remoção

```
float pilha_pop(Pilha *p){
 Lista *t;
 float v;
 float v;
 if (pilha_vazia(p)){
 printf("Pilha vazia");
 exit(1);
}

t = p->prim;
 v = t->info;
 p->prim = t->prox;
 free(t);
 return v;
}
```

Implementação de pilha com lista - Pilha vazia

```
int pilha_vazia(Pilha *p){
 return (p->prim == NULL);
}
```

Implementação de pilha com lista - Liberar

```
void pilha_libera(Pilha *p){
 Lista *q = p->prim;
 while (q!= NULL){
 Lista *t = q->prox;
 free(q);
 q = t;
 }
 free(p);
}
```

Implementação de pilha com lista - Impressão

```
//imprime versao com vetor
void pilha_imprime(Pilha *p){
 int i;
 for (i = p->n-1; i >= 0; i--)
 printf("%f ", p->vet[i]);
}

//imprime versao com lista
void pilha_imprime(Pilha *p){
 Lista *q;
 for (q = p->prim; q != NULL; q = q->prox)
 printf("%f ", q->info);
}
```

- Um bom exemplo de aplicação de pilha é o funcionamento das calculadoras HP.
- Elas trabalham com expressões pós-fixadas, então para avaliar uma expressão como (1-2)*(4+5) podemos digitar 1 2 - 4 5 + *.

```
struct calc{
 char f[21];
3
4
 Pilha *p; //pilha de operandos
5
6
 typedef struct calc Calc;
 Calc *calc cria(char *formato){
9
 Calc \overline{*}c = (Calc*) malloc (sizeof(Calc));
10
 strcpy(c->f, formato);
11
 c->p = pilha cria(); //cria pilha vazia
12
 return c;
13
14
15
 void calc operando(Calc *c, float v){
 pilha push (c->p, v); //empilha operando
16
17
 printf(c->f, v); //imprime topo
18
19
20
 void calc libera(Calc *c){
21
 pilha libera (c->p);
22
 free(c);
23 }
```

```
void calc operador(Calc *c, char op){
 float v1, v2, v;
3
 //desempilha operandos
4
 if (pilha vazia(c->p))
5
 v2 = 0.0;
6
 else
7
 v2 = pilha pop(c->p);
8
9
 if (pilha vazia(c->p))
10
 v1 = 0.0:
11
 else
12
 v1 = pilha pop(c->p);
13
14
 //faz operacao
15
 swtich (op){
 case '+': v = v1 + v2; break;
16
17
 case '-': v = v1 - v2; break;
18
 case '*': v = v1 * v2; break;
19
 case '/': v = v1 / v2: break:
20
21
22
 //empilha resultado
23
 pilha push(c->p, v);
24
25
 //imprime topo da pilha
26
 printf(c->f. v):
```

```
//Programa para ler expressão e chamar funções da calculadora
 int main(){
3
 char c:
4
 float v:
 Calc *calc:
 calc = calc cria("%.2f"); // cria calculadora com formato de duas
 casas decimais
7
 do{
8
 scanf(" %c". &c):
 if (c = '+' | | c = '-' | | c = '*' | | c = '/'){
9
 calc operador(calc, c);
10
11
 else{
12
13
 ungetc(c, stdin);
 if (scanf("\%f", \&v) == 1)
14
15
 calc operando(calc, v);
16
17
 } while (c != 'a'):
18
 calc libera (calc);
19
 return 0;
20 }
```

```
Exemplo de saída:
3 5 8 * + digitado pelo usuário
3.00
5.00
8.00
40.00
43.00
7 / digitado pelo usuário
7.00
6.14
q digitado pelo usuário
```

Exercícios

- 1. Implementar as funções/procedimentos apresentados em sala para a manipulação de pilhas. Crie *pilhas.c* e *pilhas.h* para a manipulação das pilhas (com vetor e com lista) e *main.c* para testes. Crie um *makefile* para compilar o código.
- 2. Faça um programa para determinar se a sequência de parênteses em uma expressão matemática está bem formada (ou seja, parênteses são fechados na ordem inversa àquela em que foram abertos).

Na próxima aula...

Exercícios para a prova.