Tipos Especiais de Listas

Pilha Fila Deque

Tipos especiais de listas

- O armazenamento seqüencial (estático) é útil quando as estruturas sofrem poucas remoções ou inserções ou ainda quando inserções e remoções não acarretam grande movimentação de nós
 - Não é bem o caso da implementação de lista que permite remover e inserir um elemento em qualquer posição da lista...
 - Por isso, o armazenamento seqüencial é mais usado para implementar os tipos especiais de listas:
 - Filas (Queue em inglês),
 - Pilhas (Stack em inglês) e
 - Deques (Deque em inglês)
- São mais ferramentas do programador do que estruturas de armazenamento.

Profa. Patrícia Jaques - Programação II

Pilhas (Stack)

- Operações sobre Pilhas:
 - Verificar se a pilha está vazia
 - Verificar se a pilha está cheia
 - Inserir um elemento no topo da pilha
 - Remover um elemento do topo da pilha
 - Inspecionar o elemento do topo da pilha

- Estouro de pilhas:
 - Estouro negativo (underflow): pilha vazia sofre operação de extração
 - Estouro positivo (overflow): quando a inserção de um elemento excede a capacidade total da pilha.

Profa. Patrícia Jaques - Programação II

Interface Stack<E>

```
public interface Stack<E> {

/** Return the number of elements in the stack. */
public int size();

/** Return whether the stack is empty. */
public boolean isEmpty();

/** Inspect the element at the top of the stack.*/
public E top() throws EmptyStackException;

/**Insert an element at the top of the stack.*/
public void push (E element);

/** Remove the top element from the stack.*/
public E pop() throws EmptyStackException;
}
```


Profa. Patrícia Jaques - Programação II

11

Estouro da Pilha

```
public class EmptyStackException extends RuntimeException {
  public EmptyStackException(String err) {
 super(err);
  }
}

public class FullStackException extends RuntimeException {
  public FullStackException(String err) {
 super(err);
  }
}
```


Profa. Patrícia Jaques - Programação II

Classe ArrayStack

```
public class ArrayStack<E> implements Stack<E> {

// Capacity of the stack array
protected int capacity;

// default array capacity
public static final int CAPACITY = 1000;

// Generic array used to implement the stack
protected E S[];

// index for the top of the stack
protected int top = -1;

/**Initializes the stack to use an array of default length.*/
public ArrayStack() {
 this(CAPACITY); // default capacity
}
```


Profa. Patrícia Jaques - Programação II

13

Classe ArrayStack (cont.)

```
/** Initializes the stack to use an array of given length.*/
public ArrayStack(int cap) {
 capacity = cap;
 S = (E[]) new Object[capacity];
}

/**Returns the number of elements in the stack. */
public int size() {
 return (top + 1);
}

/**Testes whether the stack is empty. */
public boolean isEmpty() {
 return (top < 0);
}
```


Classe ArrayStack (cont.)

```
/** Inserts an element at the top of the stack. */
public void push(E element) throws FullStackException {
 if (size() == capacity)
 throw new FullStackException("Stack is full.");
 S[++top] = element;
}

/** Inspects the element at the top of the stack. */
public E top() throws EmptyStackException {
 if (isEmpty())
 throw new EmptyStackException("Stack is empty.");
 return S[top];
}
```


Profa. Patrícia Jaques - Programação II

15

Classe ArrayStack (cont.)

```
/** Removes the top element from the stack. */

public E pop() throws EmptyStackException {
 E element;
 if (isEmpty())
 throw new EmptyStackException("Stack is empty.");
 element = S[top];
 S[top--] = null; // dereference S[top] for garbage collection.
 return element;
 }
```


Profa. Patrícia Jaques - Programação II

Testando a Pilha public class ArrayStackTest { public static void main(String[] args) { ArrayStack<Integer> s = new ArrayStack<Integer>(10); s.push(1); s.push(2); s.push(3); s.push(4); s.push(5); } try{ while (!s.isEmpty()) { System.out.println(s.pop()); catch(EmptyStackException e){ System.out.println(e); } } UNISINOS Profa. Patrícia Jaques - Programação II 17

```
Fila (Queue)
```

Filas (Queue)

- Elementos são inseridos no fim da fila e retirados do início da fila.
- Geralmente, a implementação, contém 2 ponteiros (variáveis):
 - Um ponteiro para o início da fila (first)
 - Um ponteiro para o fim da fila (last)
- **FIFO** (first-int, first-out)
 - primeiro a entrar, primeiro a sair
- Fila vazia:
 - Quando last==first-1;

Underflow: fila vazia sofre operação de extração
Overflow: quando a inserção de um elemento excede a capacidade total da fila.

Profa. Patrícia Jaques - Programação II

19

Operações sobre Filas (Queue)

- Verificar se a fila está vazia
- Inserir um elemento no final da fila
- Remover e retornar o elemento do inicio da fila
- Consultar o elemento do inicio da fila
- Obter o tamanho da fila

Interface Queue

```
public interface Queue<E> {

/** Returns the number of elements in the queue.*/
public int size();

/** Returns whether the queue is empty. */
public boolean isEmpty();

/** Inspects the element at the front of the queue.*/
public E front() throws EmptyQueueException;

/** Inserts an element at the rear of the queue. */
public void enqueue (E element);

/** Removes the element at the front of the queue.*/
public E dequeue() throws EmptyQueueException;
}
```


Profa. Patrícia Jaques - Programação II

25

Classe Queue

```
public class ArrayQueue<E> implements Queue<E> {

// The actual capacity of the queue array protected int capacity;

//Index to the first element protected int first = 0;

//Index to the last element protected int last = -1;

// default array capacity public static final int CAPACITY = 1000;

// Generic array used to implement the queue protected E Q[];
```


Profa. Patrícia Jaques - Programação II

Classe Queue (cont.)

Profa. Patrícia Jaques - Programação II

27

Classe Queue (cont.)

```
/** Testes whether the queue is empty. */
 public boolean isEmpty() {
 return (last == (first -1));
 }

/** Returns the number of elements in the queue. */
 public int size() {
 return ((last - first) + 1);
 }

/** Removes and return the element at the front of the queue.*/
 public E dequeue() throws EmptyQueueException {
 if (isEmpty()) {
 throw new EmptyQueueException("Queue is empty.");
 }
 E temp = Q[first];
 first++;
 return temp;
}
```


Profa. Patrícia Jaques - Programação II

Classe Queue (cont.)

```
/** Inserts an element at the rear of the queue. */
 public void enqueue(E element) throws FullQueueException {
 if (last == Q.length -1) {
 throw new FullQueueException("Queue is full.");
 }
 last++;
 Q[last] = element;
}

/** Inspects the element at the front of the queue.*/
public E front() throws EmptyQueueException {
 if (isEmpty()) {
 throw new EmptyQueueException("Queue is empty.");
 }
 return Q[first];
}
```


Classes de Exceção

```
public class FullQueueException extends RuntimeException {
 public FullQueueException(String err) {
 super(err);
 }
}

public class EmptyQueueException extends RuntimeException {
 public EmptyQueueException(String err) {
 super(err);
 }
}
```


Profa. Patrícia Jaques - Programação II

Testando a Fila public class ArrayQueueTest { public static void main(String[] args) { ArrayQueue<Integer> q = new ArrayQueue<Integer>(5); try{ q.enqueue(1); q.enqueue(2); q.enqueue(3); q.enqueue(4); q.enqueue(5); System.out.println(q); } try{ while (!q.isEmpty()){ System.out.println(q.dequeue()); } } UNISINOS Profa. Patrícia Jaques - Programação II 31

Fila Circular (Circular Queue)

Fila com implementação circular

- Na implementação anterior, observamos que a fila pode ser considerada como cheia, mesmo não contendo nenhum elemento.
- Isso se deve a forma como lidamos com os índices que controlam o início e final da fila.
- Uma solução para esse problema é trabalhar com filas circulares.

Classe ArrayCircularQueue

```
public class ArrayCircularQueue<E> implements Queue<E>{
 // The actual capacity of the queue array
 protected int capacity;
 //Index to the first element
 protected int first = -1;
 //Index to the last element
 protected int last = -1;
 // default array capacity
 public static final int CAPACITY = 1000;
 // Generic array used to implement the queue
 protected E Q[];
 /**Initializes the queue to use an array of default length. */
 public ArrayCircularQueue() {
 this(CAPACITY);
UNISINOS
 Profa. Patrícia Jaques - Programação II
 35
```

Classe ArrayCircularQueue (cont.)

Profa. Patrícia Jaques - Programação II

Classe ArrayCircularQueue (cont.)

Profa. Patrícia Jaques - Programação II

37

Classe ArrayCircularQueue (cont.)

```
/** Inserts an element at the rear of the queue. */
 public void enqueue(E element) throws FullQueueException {
 if ((first == 0 && last == Q.length -1) ||
 (first == last + 1)) {
 throw new FullQueueException("Queue is full");
 }
 else {
 if ((last == Q.length -1) || (last == -1)) {
 last = 0;
 Q[last] = element;
 if (first == -1) {
 first = 0;
 else {
 Q[++last] = element;
 }
 }
 }
```


Profa. Patrícia Jaques - Programação II

Classe ArrayCircularQueue (cont.) /** Removes and return the element at the front of the queue.*/ public E dequeue() throws EmptyQueueException { if (isEmpty()) { throw new EmptyQueueException("Queue is Empty."); E element = Q[first]; if (first == last) { //Queue contains only one element first = last = -1;else if (first == Q.length -1){ first = 0;} else{ first++; return element; } UNISINOS Profa. Patrícia Jaques - Programação II 39

```
Testando a Fila Circular
public class ArrayCircularQueueTest {
 public static void main(String[] args) {
 ArrayCircularQueue<Integer> q = new ArrayCircularQueue<Integer>(5);
 q.enqueue(1);
 q.enqueue(2);
 q.enqueue(3);
 q.enqueue(4);
 q.dequeue();
 q.dequeue();
 q.enqueue(5);
 q.enqueue(6);
 q.enqueue(7);
 } catch(FullQueueException e) {
 System.out.println(e);
 catch(EmptyQueueException e) {
 System.out.println(e);
 }
 UNISINOS
 Profa. Patrícia Jaques - Programação II
 40
```

Exercício

- Implemente métodos para exibir o conteúdo da fila circular de 2 maneiras:
 - 1. No método main, faça o código necessário para que enquanto a fila não for vazia, esvazie a fila, exibindo os elementos retirados.
 - 2. Crie um método print na classe CircularQueue que exiba o conteúdo da fila na ordem em que foram inseridos

Deque (Deque)

Deque

 O deque é um tipo de fila em que as inserções e remoções podem ser realizadas em ambas as extremidades, que chamaremos de frente (front) e final (back).

Operações sobre Deques

- Verificar se o deque está vazio
- Verificar se o deque está cheio
- Inserir um elemento na inicio do deque
- · Inserir um elemento no final do deque
- Remover um elemento do inicio do deque
- Remover um elemento do final do deque
- Retornar (sem remover) o primeiro elemento do deque
- Retornar (sem remover) o último elemento do deque

Interface Deque

```
public interface Deque<E> {
 /** Returns the number of elements in the deque.*/
 public int size();
 /** Returns whether the deque is empty.*/
 public boolean isEmpty();
 /** Returns the first element; an exception is thrown if deque is empty.*/
 public E getFirst() throws EmptyDequeException;
 /**Returns the last element; an exception is thrown if deque is empty.*/
 public E getLast() throws EmptyDequeException;
 /**Inserts an element to be the first in the deque.*/
 public void addFirst (E element);
 /**Inserts an element to be the last in the deque.*/
 public void addLast (E element);
 /** Removes the first element; an exception is thrown if deque is empty.*/
 public E removeFirst() throws EmptyDequeException;
 * Removes the last element; an exception is thrown if deque is empty.*/
 public E removeLast() throws EmptyDequeException;
```


Profa. Patrícia Jaques - Programação II

46

Classe ArrayDeque

```
public class ArrayDeque<E> extends ArrayQueue<E> implements Deque<E> {
 /**Initializes the deque to use an array of default length. */
 public ArrayDeque(){
 super();
 }

 /** Initializes the deque to use an array of given length. */
 public ArrayDeque(int cap) {
 super(cap);
 }

 /**Inserts an element to be the first in the deque.*/
 public void addFirst(E element) throws FullDequeException{
 if (last == Q.length -1) {
 throw new FullDequeException("Deque is full.");
 }
 System.arraycopy(Q, first, Q, first + 1, last - first + 1);
 Q[first] = element;
 last++;
}
```


Profa. Patrícia Jaques - Programação II

Classe ArrayDeque (cont.)

Profa. Patrícia Jaques - Programação II

48

Classe ArrayDeque (cont.)

Profa. Patrícia Jaques - Programação II

Testando a classe ArrayDeque

UNISINOS UNIVERSIDADE DO VALE DO RIO DOS SINOS

Profa. Patrícia Jaques - Programação II