Pilhas e Filas

Nádia Félix e Hebert Coelho

Vários slides foram adaptados de Nina Edelwais e Renata Galante Estrutura de Dados – Série de Livros Didáticos - Informática - UFRGS

Listas lineares especiais mais usuais

LIFO Last In First Out o último componente inserido é o primeiro a ser retirado

FIFO First In First Out
o primeiro componente inserido
é também o primeiro a ser retirado

Pilhas e Filas

Pilhas

Operações sobre Pilhas

- Inserir um elemento no topo da pilha
- Remover um elemento do topo de pilha
- Consultar o topo da pilha
- Destruir a pilha
- Verificar se é cheia
- Verificar se é vazia

Tipos de pilhas

- Alocação estática com acesso sequencial uso de um array ou vetor
- Alocação dinâmica com acesso encadeado

PilhaSequencial estática

Pilha - Sequencial Estática

Implementada usando um arranjo qtd Pilha Índices do arranjo

PilhaSequencial.h

- O tamanho MAX do array, representada pela constante MAX
- O tipo de dado que será armazenado na pilha, struct aluno
- As funções disponíveis para se trabalhar com essa pilha

PilhaSequencial.c

- As chamadas às bibliotecas necessárias à implementação da pilha
- A definição do tipo que descreve o funcionamento da pilha, struct pilha
- As implementações das funções definidas no arquivo PilhaSequencial.h

PilhaSequencial.h

```
//Arquivo PilhaSequencial.h
#define MAX 100
struct aluno{
 int matricula;
 char nome[30];
 float n1, n2, n3;
typedef struct pilha Pilha;
Pilha* cria_Pilha();
void libera_Pilha(Pilha* pi);
int consulta_topo_Pilha(Pilha* pi, struct aluno *al);
int insere_Pilha(Pilha* pi, struct aluno al);
int remove_Pilha(Pilha* pi);
int tamanho_Pilha(Pilha* pi);
int Pilha_vazia(Pilha* pi);
int Pilha_cheia(Pilha* pi);
void imprime_Pilha(Pilha* pi);
```

PilhaSequencial.c


```
#include <stdio.h>
#include <stdib.h>
#include "PilhaSequencial.h" //inclui os Protótipos

//Definição do tipo Pilha
struct pilha{
 int qtd;
 struct aluno dados[MAX];
};
```

Criação da pilha

```
Pilha* cria_Pilha(){
 Pilha *pi;
 pi = (Pilha*) malloc(sizeof(struct pilha));
 if(pi != NULL)
 pi->qtd = 0;
 return pi;
}
```

- 1. Alocar área para a pilha
- 2. Indicar que a pilha está vazia

Destruir a pilha

```
void libera_Pilha(Pilha* pi){
 free(pi);
}
```

Tamanho da pilha

```
int tamanho_Pilha(Pilha* pi){
 if(pi == NULL)
 return -1;
 else
 return pi->qtd;
}
```


Retornando se a pilha está cheia

```
int Pilha_cheia(Pilha* pi){
 if(pi == NULL)
 return -1;
 return (pi->qtd == MAX);
}
```

Retornando se a pilha está vazia

```
int Pilha_vazia(Pilha* pi){
 if(pi == NULL)
 return -1;
 return (pi->qtd == 0);
}
```


Inserção de um elemento na pilha

Inserindo um elemento na pilha

```
int insere_Pilha(Pilha* pi, struct aluno al){
 if(pi == NULL)
 return 0;
 if(pi->qtd == MAX)//pilha cheia
 return 0;
 pi->dados[pi->qtd] = al;
 pi->qtd++;
 return 1;
}
```


Remoção de um elemento da pilha

Removendo um elemento da pilha

```
int remove_Pilha(Pilha* pi){
 if(pi == NULL || pi->qtd == 0)
 return 0;
 pi->qtd--;
 return 1;
}
```

Consulta o topa da pilha

Complexidade

• Inserção, remoção e consulta: O(1)

Pilhas implementadas por encadeamento

Pilha implementada por encadeamento

PilhaDin.h

```
//Arquivo PilhaDin.h
struct aluno{
 int matricula;
 char nome[30];
 float n1, n2, n3;
typedef struct elemento* Pilha;
Pilha* cria_Pilha();
void libera_Pilha(Pilha* pi);
int consulta_topo_Pilha(Pilha* pi, struct aluno *al);
int insere_Pilha(Pilha* pi, struct aluno al);
int remove_Pilha(Pilha* pi);
int tamanho_Pilha(Pilha* pi);
int Pilha_vazia(Pilha* pi);
int Pilha_cheia(Pilha* pi);
void imprime_Pilha(Pilha* pi);
```

PilhaDin.c


```
#include <stdio.h>
#include <stdlib.h>
#include "PilhaDin.h" //inclui os Protótipos
//Definição do tipo Pilha
struct elemento{
 struct aluno dados;
 struct elemento *prox;
typedef struct elemento Elem;
```

Cria Pilha vazia

```
Pilha* cria_Pilha(){
 Pilha* pi = (Pilha*) malloc(sizeof(Pilha));
 if(pi != NULL)
 *pi = NULL;
 return pi;
}
```

Inserção de um nodo em pilha encadeada

Novo nodo inserido sempre no topo da pilha

Inserção de um nodo em pilha encadeada

```
int insere_Pilha(Pilha* pi, struct aluno al){
 if(pi == NULL)
 return 0;
 Elem* no;
 no = (Elem*) malloc(sizeof(Elem));
 if(no == NULL)
 return 0;
 no->dados = al;
 no->prox = (*pi);
 *pi = no;
 return 1;
```

Desempilha um nodo de uma pilha encadeada

Só pode ser removido o nodo do topo da pilha

Desempilha um nodo de uma pilha encadeada

```
int remove_Pilha(Pilha* pi){
 if(pi == NULL)
 return 0;
 if((*pi) == NULL)
 return 0;
 Elem *no = *pi;
 *pi = no->prox;
 free(no);
 return 1;
```

Consulta à pilha encadeada

Só pode ser acessado o nodo do topo da pilha

Consulta à pilha

```
int consulta_topo_Pilha(Pilha* pi, struct aluno *al){
 if(pi == NULL)
 return 0;
 if((*pi) == NULL)
 return 0;
 *al = (*pi)->dados;
 return 1;
}
```

Destruição de uma pilha encadeada

- Liberar espaço ocupado pelos nodos, sempre a partir do topo da pilha
- No final: apontador para o endereço nulo

Destruir pilha

```
void libera_Pilha(Pilha* pi){
 if(pi != NULL){
 Elem* no;
 while((*pi) != NULL){
 no = *pi;
 *pi = (*pi)->prox;
 free(no);
 free(pi);
```

Verifica de pilha esta cheia

```
int Pilha_cheia(Pilha* pi){
 return 0;
}
```

Verifica de pilha esta vazia

```
int Pilha_vazia(Pilha* pi){
 if(pi == NULL)
 return 1;
 if(*pi == NULL)
 return 1;
 return 0;
}
```

Exercício

Implemente o TAD Pilha utilizando alocação dinâmica de memória e acesso encadeado.

Teste o programa para reconhecer quais palavras são palíndromos em uma dada frase.

Aplicação da estrutura de dados Pilha em avaliação de expressões aritméticas

Forma das expressões

Considere:

Operandos: [0,...,9]

Operadores:[+,-,/,x,^]

Delimitadores: [(,)]

Exemplos:

2 + 3 * 5 = 17

(2+3)*5=25

As operações são efetuadas de acordo com a ordem de precedência dos operadores;

Os parênteses alteram a ordem natural de avaliação dos operadores.

Proponham um algoritmo para avaliar expressões aritméticas

```
22 - 56 / 2;
(22 - 56) / 2;
40 / (2 x (3 - 1) + 6);
2 ^ 3 x 4;
2 ^ (3 x 4);
```

Notação Polonesa e Notação Polonesa Inversa

Notação Polonesa (pré-fixada) - Proposta por Jan lukasiewiscz em 1920

- permite escrever uma expressão aritmética em que a precedência é implícita
 - operador antes dos operandos:

Notação infixa: (1-2)*(4+5)

Notação pré-fixa: * - 12 + 45

Notação Polonesa Inversa (pós-fixada) - proposta por Charles Hamblin em 1950.

– pós-fixa = operador após operandos

Notação pós-fixa: 12 - 45 + *

Notação Polonesa e Notação Polonesa Inversa

	~
expr	essao:

$$2 + 5 \times 3$$

$$2 + 3 - 4$$

$$2 + (3 - 4)$$

$$(2+4)/(3-1)$$

$$(2+4)/(3-1)x4$$

$$253x +$$

$$23 + 4 -$$

$$24 + 31 - /$$

$$24 + 31 - /4x$$

$$+2 \times 53$$

$$-+234$$

$$+2 - 34$$

$$/ + 24 - 31$$

$$x / +2 4-3 1 4$$

Um possível algoritmo para avaliação de uma expressão pós-fixa

- cada operando é empilhado numa pilha de valores
- quando se encontra um operador
 - desempilha-se o número apropriado de operandos (dois para operadores binários e um para operadores unários)
 - realiza-se a operação devida
 - empilha-se o resultado
- Exemplo:
- avaliação da expressão 1 2 4 5 + *

	80	
empilhe os valores 1 e 2	12-45+*	1
quando aparece o operador "-"	12-45+*	
desempilhe 1 e 2	'	
empilhe -1, o resultado da operação (1 - 2)		-1
empilhe os valores 4 e 5	12-45+*	5 4 -1
quando aparece o operador "+"	12-45+*	
desempilhe 4 e 5		-1
empilhe 9, o resultado da operação (4+5)		9 -1
quando aparece o operador "*"	12-45+*	
desempilhe -1 e 9		
empilhe -9, o resultado da operação (-1*9)		-9

Como transformar uma expressão na forma infixa para pos-fixa???

- Expressões entre parênteses devem ser convertidos de tal forma que possam ser tratadas como um único operando.
- Somente operadores são empilhados. Um operador é empilhado apenas se possui precedência maior que o operador no topo da pilha.
- Abre parênteses é sempre empilhado
- Fecha parênteses nunca é empilhado (menor precedência). Todos os operadores são desempilhados até encontrar um '('.
- Operandos e operadores desempilhados são colocados na expressão na forma pós-fixa

Exercício usando pilha

- 1) Escreva uma função que transforma uma expressão da forma in-fixa para a forma pósfixa.
- 2) Escreva uma função que avalie uma expressão na forma pós-fixa
- 3) Escreva um programa que entra com a expressão aritmética pela linha de comando e avalia a expressão.

Exercício usando pilha - cont.

Os operandos são números reais (positivos e negativos);

Os operadores são: {+,-,x,/,^}

Os delimitadores são: {(,)}

Ex:
$$3.4 \times 5 + (2.1 - 12)$$

 $(-23 + 24.3 / 2.1) ^ 3$