Tipo Listas

Pilhas

Pilhas

- São listas onde a inserção de um novo item ou a remoção de um item já existente se dá em uma única extremidade, no topo.
- Os itens são colocados um sobre o outro. O item inserido mais recentemente está no topo e o inserido menos recentemente no fundo.
- **Propriedade:** o último item inserido é o primeiro item que pode ser retirado da lista. São chamadas listas **lifo** ("last-in, first-out").

TAD Pilhas: Operações

- Criar uma pilha P vazia
- Testar se P está vazia
- Obter o elemento do topo da pilha (sem eliminar)
- Inserir um novo elemento no topo de P (empilhar/push)
- Remover o elemento do topo de P (desempilhar/pop)

Pilhas: Implementações

- Existem várias opções de estruturas de dados que podem ser usadas para representar pilhas.
- As duas representações mais utilizadas são as implementações por meio de arranjos (estáticas) e de apontadores (dinâmicas).

Implementação de Pilhas: Arranjos

• Os itens da pilha são armazenados em posições contíguas de memória.

• Como as inserções e as retiradas ocorrem no topo da pilha, um ponteiro chamado **topo** é utilizado para controlar a posição do

item no topo da pilha.


```
#define MAX 10

typedef struct {
 int valor;
} ITEM;

typedef struct {
 ITEM itens[MAX];
 int topo;
} tpilha
```

Criar uma pilha vazia

```
void criar (tpilha *p)
{
 p->topo = -1;
}
```

Verificar se a pilha está vazia

```
int vazia (tpilha *p) {
 return (p->topo == -1);
}
```

Verificar se a pilha está cheia

```
int cheia (tpilha *p) {
 return (p->topo == MAX-1);
}
```

Contar o número de elementos

```
int contar (tpilha *p)
  {
 return(p->topo+1);
}
```


Obter o elemento do topo da pilha (sem eliminar)

```
int elemtopo (tpilha *p, ITEM *item) {
 if (!cheia(p)) {
 *item = p->itens[p->topo];
 return 1;
 }
 return 0;
}
```

• Inserir um novo elemento no topo da pilha (empilhar)

```
a3
a0
 a1
 a2
 3
 MAX -1
 topo
 int push (tpilha *p, ITEM *item)
 if (!cheia(pilha)) {
 /* pilha não esta cheia*/
 p->topo++; /*incrementa o ponteiro*/
 p->itens[p->topo] = *item;
 return 1; }
 return 0;
```


• Remover o elemento do topo da pilha (desempilhar)

Implementação de Pilhas: Apontadores

- Permite utilizar posições não contíguas de memória.
- Cada nó contém um item da pilha e um apontador para o nó seguinte.
- Toda pilha possui um apontador chamado **topo** que aponta para o primeiro nó da pilha.

pilha (referência **null**)


```
typedef struct {
 int valor;
} ITEM;

typedef struct no{
 ITEM item;
 struct no *anterior;
} tno;

typedef struct {
 int contador
 tno *topo;
} pilha
```

Criar uma pilha vazia

```
void criar (pilha *p) {
 p->contador = 0;
 p->topo = NULL;
}
```

Verifica se está vazia

```
int vazia (pilha *p) {
 return (p->topo==NULL);
}
```

• Retorna o número de elementos

```
int contar (pilha *p) {
 return (p->contador);
}
```


• Limpa a pilha

```
void limpar (pilha *p) {
 tno *paux = p->topo;
 while (paux !=NULL)
 tno *prem = paux;
 paux = paux->anterior;
 free(prem);
}
```


• Obter o elemento do topo da pilha (sem eliminar)

```
int elemtopo (pilha *p, ITEM *item) {
 if (!vazia(p))
 *item = p->topo->item;
 return 1;
 }
 return 0;
}
```

Inserir um novo elemento no topo da pilha (empilhar)

Remover o elemento do topo da pilha (desempilhar),

Pilha Estática x Dinâmica

Operação	Estática	Dinâmica
cria	O(1)	O(1)
push	O(1)	O(1)
pop	O(1)	O(1)
topo	O(1)	O(1)
vazia	O(1)	O(1)
conta	O(1)	O(1) (contador)

Pilha Estática x Dinâmica

- Estática
 - Implementação simples
 - Tamanho da pilha definido a priori
- Dinâmica
 - Alocação dinâmica permite gerencia melhores estruturas cujo tamanho não é conhecido a prior ou que variam muito de tamanho

Pilha Estática x Dinâmica

 No caso geral de listas ordenadas, a maior vantagem da alocação dinâmica sobre a estática - se a memória não for problema - é a eliminação de deslocamentos na inserção ou eliminação dos elementos.

 No caso das pilhas, essas operações de deslocamento não ocorrem. Portanto, podemos dizer que a alocação estática é mais vantajosa na maioria das vezes. No entanto, a alocação dinâmica permite melhor gerenciamento de estruturas que podem aumentar ou diminuir de tamanho