Pilhas e Filas

Algoritmos e Estruturas de Dados
2019/2020

Pilhas

• Pilha

- estrutura de dados linear em que a inserção e a remoção de elementos de uma sequência se faz pela mesma extremidade, designada por topo da pilha
- uma pilha pode ser considerada como uma restrição de lista
- porque é uma estrutura de dados mais simples que a lista, é possível obter implementações mais eficazes
- o conceito de iterador não se aplica a esta estrutura de dados
- a pilha é uma estrutura do tipo LIFO (Last-In-First-Out)
- Operações mais usuais:
 - · criar uma pilha vazia
 - adicionar/remover um elemento a uma pilha
 - verificar qual o último elemento colocado na pilha

ED 2010/20

Pilhas (Standard Template Library - STL)

- class stack<T>
- Alguns métodos:
 - stack & operator =(const stack &)
 - bool empty() const
 - size_type size() const
 - T & top()
 - void push(const T &)
 - void pop()
 - bool operator ==(const stack &, const stack &)
 - bool operator <(const stack &, const stack &)

(http://www.sgi.com/tech/stl/stack.html)

AED – 2019/20

Aplicações de pilhas

Notação RPN (Reverse Polish Notation)

- expressões matemáticas em que os operadores surgem a seguir aos operandos (notação pósfixa)
- <u>vantagem</u>: não requer parêntesis nem regras de precedência

Notação infixa

- os operadores binários surgem entre os operandos

Notação infixa: 2*(4+5)/3Notação RPN: 245+*3/

AED – 2019/20

5

Aplicações de pilhas

Avaliação de expressões RPN: algoritmo

1. Processar sequencialmente os elementos da expressão.

Para cada elemento:

- 1.1 Se o elemento for um número (operando), colocá-lo na pilha
- 1.2. Se o elemento for um operador
 - 1.2.1. Retirar os dois elementos do topo da pilha
 - 1.2.2. Processar os elementos de acordo com o operador
 - 1.2.3. Colocar o resultado na pilha
- 1. Retirar o (único) elemento da pilha. É o resultado

AED 201020

Aplicação de pilhas: avaliação de expressões

```
float calcOp(float v1, float v2, char op)
{
 switch(op) {
 case '+' : return v1+v2;
 case '-' : return v1-v2;
 case '*' : return v1*v2;
 case '/' : return v1/v2;
 default: throw OperacaoInvalida();
 }
}
```

FEUP

AED - 2019/20

• • • • • • /

Aplicação de pilhas: avaliação de expressões

```
float avaliaRPN(string expressao)
// simplificação: números de 1 digito apenas
{
 stack<float> pilha;
 for ( int i=0; i<expressao.length(); i++ ) {
 if ( expressao[i]>='0' && expressao[i]<='9') // é número
 pilha.push(expressao[i]-48);
 else {
 float num1 = pilha.top();
 pilha.pop();
 float num2 = pilha.top();
 pilha.pop();
 float res = calcOp(num1, num2, expressao[i]);
 pilha.push(res);
 }
 }
 float res = pilha.top(); pilha.pop();
 return res;
}</pre>
```


Filas

• Fila

- estrutura de dados linear em que a inserção e a remoção de elementos de uma sequência se faz por extremidades opostas, geralmente designadas por cabeça e cauda da fila
- uma fila pode ser considerada como uma *restrição* de lista
- porque é uma estrutura de dados mais simples que a lista, é possível obter implementações mais eficazes
- o conceito de iterador não se aplica a esta estrutura de dados
- a fila é uma estrutura do tipo FIFO (First-In-First-Out)
- Operações mais usuais:
 - · criar uma fila vazia
 - adicionar/remover um elemento a uma fila
 - verificar qual o elemento da cabeça da fila (elemento mais antigo)

AED = 2019/20

Filas (Standard Template Library - STL

- class queue<T>
- · Alguns métodos:
 - queue & operator =(const queue &)
 - bool empty() const
 - size_type size() const
 - T & front()
 - T & back()
 - void push(const T &)
 - void pop()
 - bool operator ==(const queue &, const queue &)
 - bool operator <(const queue &, const queue &)

(http://www.sgi.com/tech/stl/queue.html)

• • • • •

Aplicações de filas

 Pretende-se implementar uma classe para gerir a fila de impressão de uma impressora de rede. Considere que uma impressora de rede, quando recebe um ficheiro para impressão, adiciona o mesmo numa fila de espera obedecendo a um regime FIFO.

ED 201020

Aplicações de filas

```
class Printer
{
 queue<Document> filaDeImpressao;
 int maxMemoria;
 int folhasRestantes;
public:
 Printer(int m, int f): maxMemoria(m), folhasRestantes(f){}
 bool adicionaDocumento(Document doc);
 Document imprimeDocumento();
 void trocaToner(int numeroFolhas);
 void listaDocumentos(ostream& os);
 void excluiDocumento(string n, string o);
};
```

FEUP

AED – 2019/20

• • • • • 1.

Aplicações de filas

```
// Adiciona um novo documento à fila de impressão. Se o tamanho do documento
// a adicionar é superior à memória disponível, o documento é ignorado.
bool Printer::adicionaDocumento(Document doc)
{
 //calcula memória consumida
 int memoriaConsumida = 0;
 queue<Document> temp(filaDeImpressao);
 while(!temp.empty()) {
 memoriaConsumida += temp.front().tamanho;
 temp.pop();
 }
 bool res=false;
 //adiciona documento
 if( (maxMemoria - memoriaConsumida) >= doc.tamanho ) {
 filaDeImpressao.push(doc);
 res = true;
 }
 cout << filaDeImpressao.size() << endl;
 return res;
}</pre>
```

Aplicações de filas // Imprime o próximo documento na lista de espera. Se o documento for impresso na // totalidade, sai da fila. Se não houver toner suficiente para imprimir todas as // páginas, imprime as que forem possíveis, deixando o restante para ser impresso // quando o toner for trocado e lança uma excepção do tipo Erro. Document Printer::imprimeDocumento() { Document d = filaDeImpressao.front(); if(folhasRestantes >= d.nFolhas) { folhasRestantes -= d.nFolhas; filaDeImpressao.pop(); } else { d.nFolhas -= folhasRestantes; filaDeImpressao.front() = d; folhasRestantes = 0; throw Erro(); } return d;

Aplicações de filas

FEUP

FEUP

16