

Estrutura e Banco de Dados

Claudiney Sanches Júnior

FILO (First-In, Last-Out)

- A pilha implementa o conceito de FILO (First-In, Last-Out) ou "Primeiro a Entrar, Último a Sair".
 - o último elemento a ser inserido na pilha é o primeiro a ser removido
 - enquanto o primeiro a ser inserido é o último que sai.
- Imagine que você deve organizar vários livros que encontram-se espalhados para depois distribuí-los ordenadamente. Primeiramente você juntará todos os livros em uma pilha, um sobre o outro.

FILO (First-In, Last-Out)

Remover

- Feito isso, você passará a distribuí-los um a um.
- O primeiro livro a ser removido da pilha para ser entregue é aquele que se encontra no topo, ou seja, o último que foi inserido.

Remover

Pilhas

A Pilha é uma estrutura de dados cujo funcionamento é inspirado no de uma pilha "natural".

Pilhas usando Vetores

Vetores possuem um espaço limitado para armazenar dados; necessitamos definir um espaço grande o suficiente para a nossa pilha;

necessitamos de um indicador de qual elemento do vetor é o atual topo da pilha.

Modelagem da Pilha

Aspecto Funcional: colocar e retirar dados da pilha; testar se a pilha está vazia ou cheia;

Colocar e retirar dados da pilha:

- -Empilha(dado) / Push(dado)
- –Desempilha(dado) / Pop(dado)
- -Topo

Testar se a pilha está vazia ou cheia:

- -PilhaCheia
- PilhaVazia
 Inicializar ou limpar:
- -InicializaPilha

FILO

- A nossa classe FILO possuirá apenas três métodos:
- Push(obj):
 - insere o elemento recebido como parâmetro no final da lista
- **Pop()**:
 - retorna o valor do último elemento inserido e o remove da lista
 - este método é o mais utilizado nesse contexto
- Ler ():
 - retorna o valor do último elemento inserido, o do topo da pilha.


```
function FILO(){
  this.pilha = new Array();
  this.Push = function(obj){
 this.pilha[this.pilha.length] = obj;
  this.Pop = function(){
 if(this.pilha.length > 0){
 var obj = this.pilha[this.pilha.length - 1];
 this.pilha.splice(this.pilha.length - 1,1);
 return obj;
 }else{
 alert("Não há objetos na pilha.")
```


```
this.Ler = function(){
  if(this.pilha.length > 0){
 return this.pilha[this.pilha.length - 1];
 }else{
 alert("Não há objetos na pilha.")
```


Testando as classes

- Vamos então realizar alguns testes com as classes criadas, para demonstrar o funcionamento delas na prática.
- Nos exemplos, as classes foram salvas nos arquivos FILO.js mantido no mesmo diretório do arquivo HTML


```
<html>
<head>
  <script type="text/javascript" src="FILO.js"></script>
  <script type="text/javascript"/>
 var pilhaCont = new FILO();
 pilhaCont.Push(1);
 pilhaCont.Push(2);
 pilhaCont.Push(3);
 var item = pilhaCont.Pop();
 alert(item);
  </script>
</head>
<body>
  <h1 id="txt"></h1>
</body>
</html>
```


FIFO

- Fila ou Queue como também é conhecida
- é uma estrutura de dados que implementa o conceito de
 - FIFO (First-In, First-Out) ou "Primeiro a Entrar, Primeiro a Sair".

A Fila é uma estrutura de dados que simula uma fila da vida real.

Possui duas operações básicas:

- incluir no fim da fila;
- retirar do começo da fila;

Fila

• Essa situação é semelhante, por exemplo a uma fila de supermercado ou banco, onde o primeiro usuário a entrar na fila é também o primeiro a ser atendido e sair dela. Nesse caso, ilustrações são dispensadas pois trata-se de um conceito ainda mais simples que o anterior.

Filas

É uma estrutura de dados importantíssima para gerência de dados/processos por ordem cronológica.

São exemplos de implantação: Fila de impressão; Fila de pedidos de uma expedição, simulação de processos seqüenciais, fila de camisetas a serem estampadas, simulação de fluxo de um caixa de supermercado, simulação de um cruzamento com um semáforo.

Filas usando Vetores

Algoritmo Retira

Procedimento:

testamos se há elementos; decrementamos o fim da fila (último); salvamos o primeiro elemento em variável auxiliar; empurramos tudo para a frente. Parâmetros: fila (global).

Modelagem da Fila com Vetor

Aspecto Funcional: colocar e retirar dados da fila; testar se a fila está vazia ou cheia;

Colocar e retirar dados da fila:

- -Inclui(dado)
- -Retira

Testar se a fila está vazia ou cheia:

- -FilaCheia
- -FilaVazia

Inicializar ou limpar:

-InicializaFila

Fila

- Nesta estrutura temos dois métodos principais
 - um para inserir um item na fila
 - outro para ler e remover o primeiro elemento
- Vale salientar que este segundo método sempre retornará o elemento de índice zero, ou seja, o primeiro.

Fila

- De forma complementar, a classe que será apresentada aqui terá um método a mais, que permitirá a leitura do primeiro elemento sem que este seja removido da coleção. Em suma, os métodos são os seguintes:
 - Inserir(obj): insere um item no final da fila.
 - **RemoverPrimeiro**: retorna o valor do primeiro elemento da fila, o de índice zero, e o remove.
 - **LerPrimeiro**: retorna o valor do primeiro elemento da lista, mas sem que este seja removido.

Classe FIFO

```
function FIFO(){
  this.fila = new Array();
  this.Inserir = function(obj){
 this.fila[this.fila.length] = obj;
  this.RemoverPrimeiro = function(){
 if(this.fila.length > 0){
 var obj = this.fila[0];
 this.fila.splice(0,1);
 return obj;
 }else{
 alert("Não há objetos na fila.")
```


Classe FIFO

```
this.LerPrimeiro = function(){
 if(this.fila.length > 0){
 return this.fila[0];
 }else{
 alert("Não há objetos na fila.")
 }
}
```


Lista - Definição

- Uma Lista é um conjunto de dados dispostos e/ou acessáveis em uma sequência determinada.
 - Este conjunto de dados pode possuir uma ordem intrínseca (Lista Ordenada) ou não
 - Este conjunto de dados pode ocupar espaços de memória fisicamente consecutivos, espelhando a sua ordem, ou não
 - Se os dados estiverem dispersos fisicamente, para que este conjunto seja uma lista, ele deve possuir operações e informações adicionais que permitam que seja tratado como tal (Lista Encadeada)

2 Aspectos

- Em um projeto de software, 2 aspectos devem ser considerados:
 - De que forma estão organizados os dados, qual a sua estrutura.
 - Quais procedimentos atuam sobre estes dados, que operações podem ser realizadas sobre eles.
 - Vamos ver agora estes aspectos para as listas.

Listas

4

12

20

24

55

89

Uma lista pode ser Ordenada ou não.

Quando for ordenada, pode o ser por

alguma característica intrínseca dos

dados (ex: ordem alfabética).

Pode também refletir a ordem

cronológica (ordem de inserção) dos

dados).

Listas usando Vetores

Vetores possuem um espaço limitado para armazenamento de dados.

Necessitamos definir um espaço grande o suficiente para a lista.

Necessitamos de um indicador de qual elemento do vetor é o atual ultimo elemento da lista.

Listas

4

12

20

24

55

89

A Lista é uma estrutura de dados cujo

funcionamento é inspirado no de uma

lista "natural"

Uma lista pode ser Ordenada ou não. Quando for ordenada, pode o ser por alguma característica intrínseca dos dados (ex: ordem

alfabética).

Pode também refletir a ordem cronológica (ordem de inserção) dos dados).

Modelagem de Listas utilizando Programação Estruturada

Modelaremos a Estrutura de Dados Lista utilizando a técnica da Programação Estruturada e como forma de armazenamento um Vetor (Array).

- Veremos somente algoritmos.
- Veremos algoritmos tanto para uma lista cronológica como para uma lista ordenada.

Modelagem da Lista

Aspecto Estrutural:

- Necessitamos de um vetor para armazenar as informações.
- Necessitamos de um indicador da posição atual do ultimo elemento da lista.
- Necessitamos de uma constante que nos diga quando a lista está cheia e duas outras para codificar erros.

Modelagem da Lista

Aspecto Funcional:

- Colocar e retirar dados da lista.
- Testar se a lista está vazia ou cheia e outros testes.
- Inicializa-la e garantir a ordem dos elementos.

Modelagem da Lista

Operações: Colocar e retirar dados da lista:

- Adiciona(dado)
- Adicionalnício(dado)
- AdicionaPosição(dado,posição)
- Retira()
- RetiraDoInício()
- RetiraDaPosição(posição)


```
// JavaScript Document
function Lista(){
  this.mlist = new Array();
  this.Inserir = function(obj){
 this.mlist[this.mlist.length]=obj;
  this.InserirPos = function(obj, pos){
 pos--;
 if(pos<this.mlist.length)
 this.mlist.splice(pos,0,obj);
 else
 alert("Posição invalida");
```


```
this.RemoverPrimeiro = function(){
 if(this.mlist.length>0){
 this.mlist.splice(0,1);
 } else {
 alert("Não há objetos na Lista");
this.RemoverPos = function(pos){
 if(pos<(this.mlist.length+1))
 this.mlist.splice((pos-1),1);
```


```
this.Escrever = function(){
 if(this.mlist.length>0){
 for(co=0;co<this.mlist.length;co++)</pre>
 document.write(this.mlist[co]+"</br>");
 }else{
 alert("Não há objetos na Lista");
```


```
<!doctype html>
<html>
  <head>
 <meta charset="utf-8">
 <title>Convidados Churras</title>
 <script src="Lista.js"></script>
 <script>
 var Convidados = new Lista();
 Convidados.Inserir("Maria");
 Convidados.Inserir("Elisangela");
 Convidados.Inserir("Rebecca");
 Convidados.Inserir("Thais");
 Convidados.Inserir("Claudiney");
 Convidados.RemoverPos(1);
 Convidados.InserirPos("Pedro",5);
 Convidados.Escrever();
 </script>
  </head>
  <body>
  </body>
</html>
```