Tipos Especiais de Listas

Pilha Fila

Implementação com Alocação Dinâmica de Memória

Pilha (Stack)

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;
}
```


3

Estouro da Pilha

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


Classe NodeStack

```
public class NodeStack<E> implements Stack<E> {
 protected Node<E> top;// reference to the head node
 protected int size;// number of elements in the stack

 public NodeStack() {// constructs an empty stack
 top = null;
 size = 0;
 }
 public int size() { return size; }

public boolean isEmpty() {
 if (top == null) return true;
 return false;
}
```


5

Classe NodeStack (cont.)

```
public void push(E elem) {
 Node<E> v = new Node<E>(elem, top);// create and link-in a new node
 top = v;
 size++;
}

public E top() throws EmptyStackException {
 if (isEmpty()) throw new EmptyStackException("Stack is empty.");
 return top.getElement();
}

public E pop() throws EmptyStackException {
 if (isEmpty()) throw new EmptyStackException("Stack is empty.");
 E temp = top.getElement();
 top = top.getNext();// link-out the former top node
 size--;
 return temp;
}
```


Testando a Pilha

7

Exercício

Implemente na classe NodeStack o método toString()

Resposta do Exercício public String toString() { String s; Node<E> cur = null; s = "["; int n = size(); if (n > 0) { cur = top; s += cur.getElement(); } if (n > 1) for (int i = 1; $i \le n-1$; i++) { cur = cur.getNext(); s += ", " + cur.getElement(); return s; } UNISINOS Programação II 9

Fila (Queue)

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;
}
```


Classe NodeQueue

```
public class NodeQueue<E> implements Queue<E> {
  protected Node<E> head, tail; // the head and tail nodes
  protected int size; // Keeps track of number of elements in queue

/** Creates an empty queue. */
  public NodeQueue() {
 head = null;
 tail = null;
 size = 0;
  }

  public int size() { // Return the current queue size
 return size;
  }

  public boolean isEmpty() { // Return true if the queue is empty
  if ( (head==null) && (tail==null) )
 return true;
  return false;
  }
}
```


13

Classe NodeQueue (cont.)

```
public void enqueue(E elem) {
 Node<E> node = new Node<E>();
 node.setElement(elem);
 node.setNext(null); // node will be new tail node
 if (size == 0)
 head = node; // special case of a previously empty queue
 else
 tail.setNext(node); // add node at the tail of the list
 tail = node; // update the reference to the tail node
 size++;
}

public E front() throws EmptyQueueException {
 if (size == 0)
 throw new EmptyQueueException("Queue is empty.");
 return head.getElement();
}
```


Classe NodeQueue (cont.)

15

Classes de Exceção

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


Testando a Fila

17

Exercício

Implemente na classe NodeQueue o método toString()

Resposta do Exercício

```
public String to String() { String \ s = ""; \\ s += "["; \\ if (!isEmpty()) \{ \\ Node < E > p = head; \\ do \{ \\ s += p.getElement(); \\ if (p != tail) \\ s += ", "; \\ p = p.getNext(); \\ \} while (p != null); \\ \} \\ s += "]"; \\ return s; \\ \}
```


Programação II

19

Exercícios

- Escreva um método na classe NodeQueue (Fila com alocação dinâmica simplesmente encadeada) que inverta o conteúdo da fila. Este método deve retornar um novo objeto fila com o conteúdo do objeto fila corrente invertido. Use uma pilha para auxiliar. A fila corrente não pode ter seus dados removidos.
- No método main de uma classe qualquer, usando qualquer uma das implementações de pilha fornecidas em aula (simplesmente encadeada), transfira os elementos da pilha s1 para a pilha s2 de modo que os elementos de s2 estejam na mesma ordem que em s1. Use uma pilha adicional.

Programação II