

O Tipo Abstrato de Dados Pilha

- O TAD pilha tem quase as mesmas operações apresentadas anteriormente:
 - 1. empilha(o): insere o objeto o no topo da pilha.

Entrada: objeto. Saída: nenhuma.

2. desempilha(): retira o objeto no topo da pilha e o roetorna; ocorre erro se a pilha estiver vazia.

Entrada: nenhuma. Saída: objeto.

3. tamanho(): retorna o número de objetos na pilha.

Entrada: nenhuma. Saída: inteiro.

4. *vazia():* Retorna um booleano indicando se a pilha está vazia.

Entrada: nenhuma. Saída: booleano.

5. topo(): Retorna o objeto no topo da pilha, sem retirá-lo; ocorre um erro se a pilha estiver vazia.

Entrada: nenhuma. Saída: objeto.

Uma interface para pilhas em Java

- Em Java, já existe a classe para o TAD pilha: java.util.Stack.
- Os métodos disponíveis nesta classe, entre outros, são: push(obj), pop(), equivalentes a empilha(o) e desempilha() e peek(), equivalente a topo(), tamanho() e vazia().
- Os métodos pop() e peek() lançam a exceção StackEmptyException se a pilha estiver vazia quando eles são chamados.
- Apesar de já existir esta classe em Java, aqui estamos interessados em aprender como projetar e implementar uma pilha e uma fila em Java.
- A implementação de um TAD em Java envolve dois passos:
 - 1. a definição de uma API (Application Programming Interface) que descreve os nomes dos métodos que o TAD oferece, como eles são declarados e como são usados.
 - 2. uma ou mais implementações concretas dos métodos descritos na interface (API) associada com o TAD.

```
public interface Pilha {
 /* retorna o número de itens na pilha */
 public int tamanho();
 /* retorna true se a pilha está vazia, false senão */
 public boolean vazia();
 /*retorna, sem removê-lo, o item do topo da pilha;
 lança StackEmptyException se a pilha estiver vazia*/
 public Object topo()
 throws StackEmptyException;
 /* insere um item, passado em parâmetro, no topo
 da pilha */
 public void empilha(Object element);
 /* remove e retorna o item no topo da pilha; lança
 StackEmptyException se a pilha estiver vazia*/
 public Object desempilha()
 throws StackEmptyException;
/* Exceções lançadas quando se tenta usar as operações
em uma pilha vazia são tratadas aqui*/
public class StackEmptyException extends
 RuntimeException {
 public StackEmptyException (String erro) {
 super(erro);
```

Uma implementação baseada em vetores

- Nesta implementação baseada em vetores, como o vetor é alocado estaticamente, ao tentar empilhar um objeto em uma pilha cheia, devemos lançar uma exceção StackFullException.
- Esta exceção não foi definida no TAD Pilha por ser específica desta implementação.

```
/* Implementação da interface Pilha usando um vetor de tamanho fixo. Uma exceção é lançada ao tentar empilhar um objeto em uma pilha cheia. */
public class PilhaComVetor implements Pilha {
 /* Tamanho máximo fixo do vetor usado como pilha */
 public static final int CapacidadeMax = 1000;
 /* Capacidade da pilha */
 private int Capacidade;
 /* Vetor usado como pilha */
 private Object P[];
 /* índice do elemento do topo da pilha */
 private int topo = -1;
```

```
Estruturas de Dados Básicas em Java
 /* inicia a pilha para usar um vetor com tamanho
 máximo CapacidadeMax */
 public PilhaComVetor() {
 this(CapacidadeMax);
 }
 /* inicia a pilha para um arranjo com o tamanho
 fornecido; o parâmetro é o tamanho do vetor */
 public PilhaComVetor(int tam) {
 Capacidade = tam;
 P = new Object[Capacidade];
 public int tamanho() {
 return(topo + 1);
 public boolean vazia() {
 return(topo < 0);</pre>
 public void empilha(Object obj) throws
 StackFullException {
 if (tamanho() == Capacidade)
 throw new StackFullException(''Pilha
 cheia!'');
 P[++topo] = obj;
```

Estruturas de Dados Básicas em Java

- A pilha declarada acima é genérica, pois os elementos são instâncias da classe **Object** de Java.
- Pode-se armazenar qualquer objeto na pilha, pois todas as classes Java herdam da classe Object.
- Assim, podemos empilhar objetos das classes Integer, Estudante ou até mesmo Planetas.
- No entanto, ao desempilhar, é preciso fazer uma conversão para a classe específica a que o objeto realmente pertence, como mostra o trecho de programa abaixo:

O TAD fila em Java

- As operações do TAD fila são:
 - insere(o): insere o obejto o no fim da fila.
 Entrada: objeto. Saída: nenhuma.
 - retira(o): retira e retorna o objeto do início da fila. Lança uma exceção se a fila estiver vazia.
 Entrada: nenhuma. Saída: objeto.
 - 3. tamanho(): retorna o número de objetos na fila.

Entrada: nenhuma. Saída: inteiro.

Estruturas de Dados Básicas em Java

4. vazia(): retorna um booleano indicando se a fila está vaiza ou não.

Entrada: nenhuma. Saída: booleano.

5. frente(): retorna o objeto no início da fila, sem retirá-lo.Lança uma exceção se a fila estiver vazia.

Entrada: nenhuma. Saída: objeto.

Estruturas de Dados Básicas em Java

Implementação de filas com arranjos

- Para implementar uma fila em um arranjo de tamanho N, é melhor utilizar uma fila circular.
- ullet Para isso, temos dois apontadores i e f que indicam o início e o fim da fila.
- A fila está vazia quando i = f e f indica a próxima posição livre.
- **Problema:** O que acontece quando f = N? O que fazer neste caso?
- A implementação da circularidade é simples se o incremento for feito como $(i + 1) \mod N$ ou $(f + 1) \mod N$.
- Problema: como distinguir que a fila está cheia?
- Por exemplo, deixando sempre uma casa vazia entre o fim e o início.
- \bullet Ou inserindo, no máximo, N-1 elementos.

```
Estruturas de Dados Básicas em Java
 Algoritmo tamanho();
 retorna (N-i+f) mod N;
 Algoritmo vazia();
 retorna (i=f);
 Algoritmo frente();
 se vazia() então lançar uma
 QueueEmptyException;
 retorna F[i];
 Algoritmo retira();
 se vazia() então lançar uma
 QueueEmptyException;
 aux \leftarrow F[i];
 F[i] \leftarrow null;
 i \leftarrow (i+1) \mod N;
 retorna aux;
 Algoritmo insere(o);
 se tamanho() = N - 1 então lançar uma
 QueueFullException;
 F[f] \leftarrow o;
 f \leftarrow (f+1) \mod N;
```

José de Siqueira 10,

Listas encadeadas em Java

```
public class Nó {
 // Variáveis de instância
 private Object item;
 private Nó prox;
 // Construtores simples
 public Nó() {
 this(null,null);
 public Nó(Object i, Nó n) {
 item = i;
 prox = n;
 // Métodos de acesso
 Object retItem() {
 return item;
 Nó retProx() {
 return prox;
 // Modificadores
 void posItem(Object novoItem) {
 item = novoItem;
 void posProx(Nó novoNó) {
 prox = novoNó;
}
```

José de Siqueira 11,

Implementação de uma pilha com

listas encadeadas

```
public class PilhaEncadeada implements Pilha {
 private Nó topo; // referência para o nó do
 // topo
 private int tam; // número de itens na pilha
 public PilhaEncadeada() {
 topo = null;
 tam = 0;
 public int tamanho() {
 return tam;
 public boolean vazia() {
 return (topo == null);
 public void empilha(Object item) {
 Nó v = \text{new No}(); // cria um novo nó
 v.posItem(item);
 v.posProx(topo); // encadeia o novo nó
 topo = v;
 tam++;
```

José de Siqueira 12,

```
Estruturas de Dados Básicas em Java
 public Object topo() throws
 StackEmptyException {
 if (vazia())
 throw new StackEmptyException(''Pilha
 está vazia.'');
 return topo.retItem();
 public Object desempilha() throws
 StackEmptyException {
 if (vazia())
 throw new StackEmptyException(''Pilha
 está vazia.'');
 Object aux = topo.retItem();
 topo = topo.retProx; // aponta para o
 // próximo nó
 tam--;
 return aux;
```

José de Siqueira 13,

Implementação de uma fila com

listas encadeadas

- Apresentamos apenas a implementação de dois métodos principais.
- As declarações de classe e os outros métodos para a implementação de filas com listas encadeadas são deixadas como exercício.

José de Siqueira 14,

```
Estruturas de Dados Básicas em Java
 public Object retira() throws
 QueueEmptyException {
 Object obj;
 if (tam == 0)
 throw new QueueEmptyException
 (''Fila está vazia.);
 obj = primeiro.retItem();
 primeiro = primeiro.retProx();
 tam--;
 if (tam == 0)
 último = null // a fila ficou
 // vazia
 return obj;
 }
```

José de Siqueira 15,