

Pilha

David Menotti
Algoritmos e Estruturas de Dados II
DInf – UFPR

O que é uma pilha?

O que é uma pilha?

Pilha

TAD Pilha

- Tipo Abstrato de dados com a seguinte característica:
 - O <u>último</u> elemento a ser inserido é o <u>primeiro</u> a ser retirado/ removido

(LIFO – Last in First Out)

Analogia: pilha de pratos, livros, etc.

 Usos: Chamada de subprogramas, avalição de expressões aritméticas, etc.

TAD Pilha

Operações:

- 1. FPVazia(Pilha). Faz a pilha ficar vazia.
- 2. PEhVazia(Pilha). Retorna true se a pilha está vazia; caso contrário, retorna false.
- □ 3. PEmpilha(Pilha, x). Insere o item x no topo da pilha.
- 4. PDesempilha(Pilha, x). Retorna o item x no topo da pilha, retirando-o da pilha.
- 5. PTamanho(Pilha). Esta função retorna o número de itens da pilha
- 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 e de apontadores

Implementação de Pilhas através de Arranjos

- Os itens da pilha são armazenados em posições contíguas de memória.
- Como as inserções e as retiradas ocorrem no topo da pilha, um campo chamado Topo é utilizado para controlar a posição do item no topo da pilha.

	Itens
Primeiro = 1	x_1
2	x_2
	÷
Торо	x_n
	:
MaxTam	

Estrutura de Dados de Pilha através de Arranjos

```
#define MaxTam 1000
typedef int Apontador;
typedef int TChave;
typedef struct {
  TChave Chave;
  /* outros componentes */
} TItem;
typedef struct {
  TItem vItem[MaxTam];
 Apontador iTopo;
} TPilha;
```


Operações sobre Pilhas usando Arranjos

```
void FPVazia(TPilha* pPilha)
 pPilha->iTopo = 0;
} /* FPVazia */
int PEhVazia(TPilha* pPilha)
  return (pPilha->iTopo == 0);
} /* PEhVazia */
```


Operações sobre Pilhas usando Arranjos

```
int PEmpilha (TPilha* pPilha,
 TItem* pItem)
  if (pPilha->iTopo == MaxTam)
 return 0;
 pPilha->vItem[pPilha->iTopo] = *pItem;
 pPilha->iTopo++;
  return 1;
} /* PEmpilha */
```


Operações sobre Pilhas usando Arranjos

```
int PDesempilha (TPilha* pPilha,
 TItem* pItem)
  if (PEhVazia(pPilha))
 return 0;
 pPilha->iTopo--;
  *pItem = pPilha->vItem[pPilha->iTopo];
  return 1;
} /* PDesempilha */
```


Operações sobre Pilhas usando Arranjos

```
int PTamanho(TipoPilha* pPilha)
{
  return (pPilha->iTopo);
} /* Tamanho */
```


Implementação de Pilhas por meio de Apontadores

- Há uma célula cabeça no topo para facilitar a implementação das operações empilha e desempilha quando a pilha está vazia.
- Para desempilhar o item x_n basta desligar a célula cabeça da lista e a célula que contém x_n passa a ser a célula cabeça.
- Para empilhar um novo item, basta fazer a operação contrária, criando uma nova célula cabeça e colocando o novo item na antiga.

Estrutura da Pilha Usando Apontadores

- O campo Tamanho evita a contagem do número de itens na função Tamanho.
- Cada célula de uma pilha contém um item da pilha e um apontador para outra célula.
- O registro TPilha contém um apontador para o topo da pilha (célula cabeça) e um apontador para o fundo da pilha.

Estrutura da Pilha Usando Apontadores

```
typedef int TChave;
typedef struct {
  TChave Chave:
  /* --- outros componentes --- */
} TItem;
typedef struct Celula* Apontador;
typedef struct Celula {
  TItem Item:
  struct Celula* pProx; // Apontador pProx
} TCelula;
typedef struct {
 Apontador pFundo;
 Apontador pTopo;
  int iTamanho;
} TPilha;
```


Operações sobre Pilhas usando Apontadores (com cabeça)

```
void FPVazia(TPilha* pPilha)
  pPilha->pTopo = (Apontador)malloc(sizeof(TCelula));
  pPilha->pFundo = pPilha->pTopo;
  pPilha->pTopo->pProx = NULL;
  pPilha->iTamanho = 0;
} /* FPVazia */
int PEhVazia (TPilha* pPilha)
  return (pPilha->pTopo == pPilha->pFundo);
} /* PEhVazia */
```


Operações sobre Pilhas usando Apontadores (sem cabeça)

```
void FPVazia(TPilha* pPilha)
{
 pPilha->pTopo = NULL;
 pPilha->iTamanho = 0;
} /* FPVazia */

int PEhVazia(TPilha* pPilha)
{
 return (pPilha->pTopo == NULL);
} /* PEhVazia */
```


Operações sobre Pilhas usando Apontadores (com cabeça)

```
int PEmpilha(TPilha* pPilha,
 TItem* pItem)
 Apontador pNovo;
 pNovo = (Apontador) malloc(sizeof(TCelula));
  if (pNovo == NULL)
 return 0;
 pPilha->pTopo->Item = *pItem;
 pNovo->pProx = pPilha->pTopo;
 pPilha->pTopo = pNovo;
 pPilha->iTamanho++;
  return 1;
} /* PEmpilha */
```


Operações sobre Pilhas usando Apontadores (sem cabeça)

```
int PEmpilha(TPilha* pPilha,
 TItem* pItem)
 Apontador pNovo;
 pNovo = (Apontador) malloc(sizeof(TCelula));
  if (pNovo == NULL)
 return 0;
 pNovo->Item = *pItem;
 pNovo->pProx = pPilha->pTopo;
 pPilha->pTopo = pNovo;
 pPilha->iTamanho++;
  return 1;
} /* PEmpilha */
```


Operações sobre Pilhas usando Apontadores (com cabeça)

```
int PDesempilha(TPilha* pPilha,
 TItem* pItem)
 Apontador pAux; /* celula a ser removida */
  if (PEhVazia(pPilha))
 return 0;
 pAux = pPilha->pTopo;
 pPilha->pTopo = pAux->pProx;
  *pItem = pAux->pProx->Item;
  free (pAux) ;
 pPilha->iTamanho--;
  return 1;
} /* PDesempilha */
```


Operações sobre Pilhas usando Apontadores (sem cabeça)

```
int PDesempilha(TPilha* pPilha,
 TItem* pItem)
 Apontador pAux; /* celula a ser removida */
  if (PEhVazia(pPilha))
 return 0;
 pAux = pPilha->pTopo;
 pPilha->pTopo = pAux->pProx;
  *pItem = pAux->Item;
  free (pAux) ;
 pPilha->iTamanho--;
  return 1;
} /* PDesempilha */
```


Operações sobre Pilhas usando Apontadores (sem e com cabeça)

```
int PTamanho(TipoPilha* pPilha)
{
  return (pPilha->iTamanho);
} /* PTamanho */
```


Exemplo de Uso Pilhas Editor de Textos (ET)

- Vamos escrever um Editor de Texto (ET) que aceite os comandos:
 - Cancela caracter
 - Cancela linha
 - Imprime linha
- O ET deverá ler um caractere de cada vez do texto de entrada e produzir a impressão linha a linha, cada linha contendo no máximo 70 caracteres de impressão.
- O ET deverá utilizar o tipo abstrato de dados Pilha definido anteriormente, implementado por meio de arranjo.

Exemplo de Uso Pilhas Editor de Textos (ET)

"#": cancelar caractere anterior na linha sendo editada.

Ex.: UFM##FOB#P DCC##ECOM!

- "\": cancela todos os caracteres anteriores na linha sendo editada.
- "*": salta a linha.
- "!": Imprime os caracteres que pertencem à linha sendo editada, iniciando uma nova linha de impressão a partir do caractere imediatamente seguinte ao caractere salta-linha. Ex: DECOM*UFOP*!
 - LX. DECOM OF OF
 - DECOM
 - UFOP.

Sugestão de Texto para Testar o ET

Este et# um teste para o ET, o extraterrestre em C.*Acabamos de testar a capacidade de o ET saltar de linha, utilizando seus poderes extras (cuidado, pois agora vamos estourar a capacidade máxima da linha de impressão, que é de 70 caracteres.) *0 k#cut#rso dh#e Estruturas de Dados et# h#um cuu#rsh#o #x# x?*!#?!#+.* Como et# bom n#nt#ao### r#ess#tt#ar mb#aa#triz#cull#ado nn#x#ele!\ Sera que este funciona\\\? O sinal? não### deve ficar! ~

- Este programa utiliza um tipo abstrato de dados sem conhecer detalhes de sua implementação.
- A implementação do TAD Pilha que utiliza arranjo pode ser substituída pela implementação que utiliza apontadores sem causar impacto no programa


```
void FPVazia(TipoPilha* pPilha)
 pPilha->iTopo = 0;
} /* FPVazia */
int PEhVazia(TipoPilha* pPilha)
  return (pPilha->iTopo == 0);
} /* PEhVazia */
int PEmpilha(TipoPilha* pPilha,TipoItem* pItem)
  if (pPilha->iTopo == MaxTam)
 return 0;
  else
 pPilha->iTopo++;
 pPilha->Item[Pilha->iTopo - 1] = *pItem;
  return 1;
} /* PEmpilha */
```


```
int PDesempilha(TipoPilha* pPilha, TipoItem* pItem)
  if (PEhVazia(pPilha))
 return 0
  else
 *pItem = pPilha->Item[pPilha->iTopo - 1];
 pPilha->iTopo--;
  return 1;
} /* PDesempilha */
int PTamanho (TipoPilha* pPilha)
  return (pPilha->iTopo);
} /* Tamanho */
```


```
int main(int argc, char* argv[])
  TipoPilha Pilha;
  TipoItem x;
 FPVazia(&Pilha);
  x.Chave = getchar();
 while (x.Chave != MarcaEof)
 if (x.Chave == CancelaCarater)
 { if (!PEhVazia(&Pilha)) PDesempilha(&Pilha, &x);}
 else if (x.Chave == CancelaLinha) FPVazia(&Pilha);
 else if (x.Chave == SaltaLinha) PImprime(&Pilha);
 else
 { if (PTamanho(Pilha) == MaxTam) PImprime(&Pilha);
 PEmpilha(&Pilha, &x); }
 x.Chave = getchar();
  if (!PEhVazia(&Pilha)) PImprime(&Pilha);
  return 0;
} /* ET */
```


```
void PImprime(TipoPilha* pPilha)
  TipoPilha Pilhaux;
  TipoItem x;
  FPVazia(&Pilhaux);
  while (!PEhVazia(pPilha))
 PDesempilha(pPilha, &x); PEmpilha(&Pilhaux,&x);
  while (!PEhVazia(&Pilhaux))
 PDesempilha(&Pilhaux, &x); putchar(x.Chave);
  putchar('\n');
 /* Imprime */
```