TDA PILA

Ing. Mario Milton López Winnipeg

TDA Pila

Pilas

- 1 Descripción del TDA Pila.
- 2 Especificación del TDA Pila.
- 3 Ejemplos de uso.
- 4 Implementaciones del TDA Pila.
 - 4.1 Implementación basada en el TDA Lista.
 - 4.2 Implementación con vectores.
 - 4.3 Implementación con apuntadores

1 Descripción del TDA Pila

- ☐ Una pila es un caso especial de lista en la cual todas las inserciones y supresiones tienen lugar en un extremo determinado llamado *tope*.
- ☐ A las pilas se les llama también listas *LIFO* (*last-in first- out*) o listas "ultimo en entrar, primero en salir".
- ☐ En el TDA Pila no se definen operaciones de posicionamiento en la pila. Esto es debido a que todas las operaciones de acceso se realizan en la misma posición, el tope de la pila.

Undo operaciones

Back Navigation

1 Descripción del TDA Pila

Un TDA de la familia pila incluye a menudo las cinco operaciones siguientes:

- CREA. Crea una pila vacía.
- VACIA. Devuelve un valor cierto si la pila está vacía, y falso en caso contrario.
- □ CIMA. Devuelve el elemento situado el tope de la pila, sin extraerlo.
- METER. Añade un elemento a la pila, quedando éste situado en el tope.
- □ SACAR. Suprime el elemento situado en el tope de la pila.

2 Especificación del TDA Pila

Especificación informal del TDA Pila

□ Pila = TDA con operaciones crea, vacia, cima, meter, sacar.

■ DESCRIPCIÓN:

Los valores del TDA Pila son pilas de elementos del tipo Elemento. Las pilas son mutables: meter y sacar añaden y eliminan elementos en la pila respectivamente.

2 Especificación del TDA Pila


```
OPERACIONES
 crea(P Pila) devuelve
 □ efecto: Devuelve la pila vacía
□ vacia( P : Pila ) devuelve (booleano)
 □ efecto: Devuelve cierto si la pila vacía, y falso en caso
 contrario.
□ cima(P : Pila) devuelve (E:Elemento)
 □ requerimientos: La pila es no vacía.
 □ efecto: Devuelve en E el elemento situado en el tope de la pila
meter( P: Pila, E:Elemento)
 ☐ Modifica: Pila
 □ efecto: Añade el elemento E a la pila, quedando éste situado en el tope.
□ sacar(P: Pila ,E :Elemento)
 □ Requerimientos: La pila es no vacía.
 □ Modifica: Pila
 ☐ Efecto: Suprime el elemento situado en el tope de la pila y lo retorna
```

2 Especificación del TDA Pila

```
Especificación Formal
☐ Tipo: Pila (Elemento)
☐ Sintaxis:
 \Box crea \rightarrow Pila
 \square vacia (Pila) \rightarrow booleano
 \Box cima(Pila) \rightarrow Elemento
 □ meter(Pila, Elemento) → Pila
 □ Sacar(Pila, ES Elemento) → Pila
```

3 Ejemplos de Uso

```
publico void imprimir(ES Pila pila)
 inicio
  Pila pilaAux
  mientras no (pila.vacia())
 inicio
 pila.sacar(e)
 pilaAux.meter(e)
 mostrar( e )
fin
mientras !(pilaaux.vacia())
 inicio
 pilaaux.sacar(e)
 pila.meter(e)
fin
fin
```


4 Implementaciones del TDA Pila

- En esta sección mostraremos tres implementaciones alternativas para el TDA Pila:
- 1. Implementación basada en el TDA Lista; consiste en definir una Pila utilizando una lista
- 2. Implementación con vectores; utiliza un array para almacenar los elementos de la Pila
- 3. Implementación con apuntadores con representación con simple enlace

4.1 Implementación basada en el TDA Lista

```
Clase Pila
Atributos
 L : Lista
Metodos
  Crear()
  Vacia()
 Meter(E : Elemento)
 Sacar( ES E: Elemento)
 cima()
Fin
Constructor Pila.Crear inicio
// Crear Objeto L
fin
Pila.meter( E: Elemento)
 Inicio
 l.inserta(l.primero(),E)
 fin
```


4.1 Implementación basada en el TDA Lista

```
Clase Pila
Atributos
 L: Lista
Metodos
  Crear()
  Vacia()
 Meter(E : Elemento)
 Sacar( ES E: Elemento)
 cima()
Fin
Sacar (es E : Elemento)
inicio
 l.recupera(l.primero(),E)
 l.suprime(l.primero)
fin
```

4.1 Implementación con vectores

MAX

4.1 Implementación con vectores

Definición básica de la clase Lista con representación contigua:

```
Constante max = 100
Tipo de Datos
 Direccion de tipo Entero
 Clase Pila
Atributos
  elementos [Max] vector de tipo TipoElemento
  Tope de tipo Direccion
Metodos
```

4.1 Implementación con vectores


```
Pila.Crear
 inicio
  tope = 0
Fin
Pila.vacia()
inicio
retornar (tope = 0)
Fin
Pila.meter ( E : Elemento)
inicio
  si tope<MAX entoces
  tope= tope +1
  elementos[tope] = E
fin
Pila.Sacar (ES E: Elemento)
inicio
si no vacia() entoces
 e= elementos[ tope ]
 tope = tope - 1
 caso contrario // Error
Fin
```


tope = 0

4.2 Implementación con apuntadores/ simulación de Memoria

4.2 Implementación con apuntadores/ simulación de Memoria

Definición básica de la clase Pila con representación enlazada con simple enlace:

```
Tipo de dato
Nodo
 elemento TipoElemento
 sig Puntero a Nodo
 // fin definicion
Direccion Puntero a espacio de memoria de tipo Nodo
Clase Pila
 Atributos
 Tope Puntero de tipo Direccion
Metodos
  ......
```

4.2 Implementación con apuntadores/ simulación de Memoria

```
Constructor crear
Inicio
  tope=-1
fin
publico Pila.meter( E : Elemento)
 usuario
inicio
aux = // Pedir Espacio de memoria para Nodo
si aux <> nulo entoces
 ponerdato(aux,'->elemento',E)
 ponerdato(aux,'->sig',Tope)
 Tope = Aux
 caso contrario // Error
 Tope=-1
fin
publico Elemento Pila.cima()
  inicio
 Si(vacia()) Entoces // Error
 caso contrario
 return obtenerdato(Tope,'->elemento')
fin
```

DIR	DATO	ID	LINK	
1			2	
2			3	
3			4	
4			5	
5			6	
6			7	
7			8	
8			9	
9			10	
10			11	
11			12	
12			13	
13			14	
14			15	
15			-1	
I IBRF=1				

LIBRE=1

4.2 Comparación de las implementaciones

La elección de una implementación u otra dependerá de los requerimientos de la aplicación en la que se use.

Es posible obtener representaciones para pilas que permiten operaciones eficientes que se realizan en tiempos de ejecución constantes.

LABORATORIO

- 1) CREAR MEMORIA
- 2) PEDIR ESPACIO
- 3) CREAR PILA
- 4) PONER PILA
- 5) MOSTRAR MEMORIA
- 6) CREAR CONJUNTO
- 7) PONER ELEMENTO
- 8) MOSTRAR CONJUNTO
- 9) SALIR

PUNTEROS / LISTA / VECTORES

- 1) CREAR PILA
- 2) PONER PILA
- 3) MOSTRAR PILA
- 4) SALIR