Universidade Federal da Paraíba Centro de Informática

Departamento de Informática

Estrutura de Dados Pilhas

- ▶ Tiago Maritan
- tiago@ci.ufpb.br

Conteúdos Abordados

- O Conceito de Pilha
- ▶ Pilhas com Representação Sequencial
- ▶ Pilhas com Representação Dinâmica

Tipos Particulares de Listas

▶ Pilha

- Inserções e remoções ocorrem somente em um extremo da lista
- LIFO: Last In First Out

▶ Fila

- Inserções são realizadas em um extremo e remoções em outro extremo da lista.
- ▶ FIFO: First In First Out

Definição de Pilha

- Ideia fundamental: Acesso a elementos da pilha é sempre feito através do seu topo.
- Quando um elemento novo é introduzido na pilha, ele passa a ser o elemento do topo.
- O único elemento que pode ser removido da pilha é o do topo.
 - Metáfora da pilha de pratos

Operações

lnserção e remoção acontecem no topo da pilha.

- Operações:
 - push (empilhar) e pop (desempilhar)

Aplicações de Pilha

- Estrutura de dados mais utilizada em programação
 - I. Implementada diretamente pelo HW da maioria das máquinas modernas.
 - 2. Implementação de compiladores
 - ▶ Pilha de execução de funções chamadas
 - Avaliação de expressões
 - 3. Navegadores web
 - Usam pilhas para armazenar os endereços mais recentemente visitados.
 - 4. Mecanismo de reversão de operações ("undo") dos editores de texto
 - Armazena as alterações em uma pilha

Pilhas

Definição:

Dada uma pilha P = (a(1), a(2), ... a(n)), dizemos que:

- a(I) é o elemento da base da pilha;
- a(n) é o elemento topo da pilha; e
- ▶ a(i + I) está acima de a(i).

Formas de Representação de Pilhas

Alocação Sequencial

Elementos dispostos em posições contíguas de memória

► Alocação Encadeada

 Elementos dispostos aleatoriamente na memória, encadeados por ponteiros

Pilhas com Representação Sequencial

Interface:

- Criar uma pilha vazia;
- Testar se a pilha está vazia;
- Verificar se a pilha está cheia;
- Obter o tamanho da pilha;
- Consultar o elemento do topo da pilha (top);
- Inserir um novo elemento no topo da pilha (push);
- Remover o elemento do topo da pilha (pop).


```
public class PilhaSeq {
  private int dados[];
  private int topo;
  private int tamMax;
  public PilhaSeq() {
 tamMax = 100;
 dados = new int[tamMax];
 topo = -1;
```

```
/** Definição das Operações */
/** Verifica se a Pilha está vazia */
public boolean vazia(){
  if (topo == -1)
 return true;
  else
 return false;
// continua...
```

```
/**Verifica se a Pilha está cheia */
public boolean cheia(){
  if (topo == (tamMax-1))
 return true;
  else
 return false;
/**Obtém o tamanho da Pilha*/
public int tamanho(){
  return topo+1;
// continua...
```

```
/** Retorna o elemento do topo da Pilha.
 -1 se a pilha estiver vazia. */
public int top () {
  if (vazia())
 return -1; // pilha vazia
 return dados[topo];
```

```
/** Insere um elemento no topo da pilha.
 Retorna false se a pilha estiver cheia.
 Caso contrário retorna true */
public boolean push(int valor) {
  if (cheia())
 return false; // err: pilha cheia
  topo++;
  dados[topo] = valor;
  return true;
```

```
/** Retira o elemento do topo da pilha.
 Retorna -1 se a pilha estiver vazia. */
public int pop() {
  if (vazia())
 return -1; // Pilha vazia
  int valor = dados[topo];
  topo--;
  return valor;
```

Pilhas Encadeadas

Interface:

- Criar uma pilha vazia;
- Testar se a pilha está vazia;
- Obter o tamanho da pilha;
- Consultar o elemento do topo da pilha (top);
- Inserir um novo elemento no topo da pilha (push);
- Remover o elemento do topo da pilha (ρορ).


```
public class No{
 private int conteudo;
 private No prox;

public No() {
 prox = null;
  }

 // Métodos get e set
}
```

```
public class Pilha{
 private No topo;
 private int nElementos;

 public Pilha() {
 topo = null;
 nElementos = 0;
 }
}
```

```
/** Verifica se a Pilha está vazia*/
public boolean vazia () {
  if (nElementos == 0)
 return true;
  else
 return false;
/** Obtém o tamanho da Pilha*/
public int tamanho() {
  return nElementos;
```

```
/** Consulta o elemento do topo da Pilha
 Retorna -1 se a pilha estiver vazia.*/
public int top (){
  if (vazia()){
 return -1; // Pilha vazia
  return topo.getConteudo();
// continua...
```

```
/** Insere um elemento no topo da pilha.
  Retorna true se a insercao funcionar*/
public boolean push(int valor) {
  No novoNo = new No();
  novoNo.setConteudo(valor);
  // Faz o novo no apontar pro atual topo da pilha
  novoNo.setProx(topo);
  // Atualiza o topo da pilha para o novo nó
  topo = novoNo;
  nElementos++;
  return true;
```

```
/** Retira o elemento do topo da pilha.
  Retorna -1 se a pilha estiver vazia.
  Caso contrário retorna o valor removido */
public int pop () {
  if (vazia())
 return -1; // pilha vazia
  No p = topo;
  int valor = p.getConteudo();
  topo = p.getProx();
  nElementos--:
  p= null;
  return valor;
```

Universidade Federal da Paraíba Centro de Informática

Departamento de Informática

Estrutura de Dados Pilhas

- Tiago Maritan
- tiago@ci.ufpb.br