Estruturas de Dados - Pilha

1 / 15

Tipos abstratos de dados

- Descrevem um conjunto de dados segundo as suas funcionalidades
- Devemos especificar como os dados são manipulados
- Em geral, um tipo abstrato de dados pode usar diferentes estruturas de dados para sua implementação
 - utilizaremos as estruturas de dados já vistas: vetor e lista de nós
- Tipos abstratos:
 - pilha
 - fila
 - heap
 - árvore

:

Tipo abstrato de dados: pilha

- Conjunto que permite inclusão e exclusão de elementos com as seguintes propriedades:
 - inclusão de um elemento: o elemento é adicionado ao topo da pilha
 - exclusão de um elemento: o elemento excluído é o que está no topo da pilha
- last in, first out
- Exemplos de aplicações:
 - mecanismos de voltar/avançar (ou desfazer/refazer)
 - conversão de decimal para binário
 - análise de expressões matemáticas
 - auxilia em versões iterativas para algumas recorrências

ED - Pilha 3 / 15

Pilha sequencial

- Estrutura de dados utilizada: vetor
 - implementação eficiente: preencher o vetor "da esquerda para a direita"
 - elementos "a esquerda" estão na base da pilha
 - elementos "a direita" estão no topo da pilha
- Informações de uma pilha sequencial:
 - tam: número máximo de elementos na pilha
 - topo: índice para o topo da pilha
- Operações a serem analisadas:
 - CRIAPILHA: criação de uma pilha sequencial
 - TOP: consulta o topo da pilha sequencial
 - EMPILHA: inclusão de um elemento em uma pilha sequencial
 - DESEMPILHA: exclusão de um elemento em uma pilha sequencial

Pilha sequencial: criar

```
Algoritmo: CriaPilhaSequencial(n)
```

Entrada: tamanho *n* da pilha **Saída:** pilha sequencial *P*

- 1 P.dados = criar vetor de elementos com n posições para a pilha sequencial vazia
- 2 P.tam = n
- 3 P.topo = -1
- 4 retorne P

Complexidade: O(1)

Pilha sequencial: checar o topo da pilha

Complexidade: O(1)

```
Algoritmo: TopoSequencial(P)

Entrada: pilha sequencial P

Saída: valor no topo da pilha, ou um erro se a pilha estiver vazia

1 se P.topo == -1 então

2 | retorne "Erro: pilha vazia!"

3 retorne P.dados[P.topo - 1]
```

Pilha sequencial: empilhar

```
Algoritmo: EmpilhaSequencial(P, x)
```

Entrada: pilha sequencial P, valor x

- 1 se P.topo + 1 == P.tam então
- retorne "Erro: pilha cheia!"
- 3 P.topo = P.topo + 1
- 4 P.dados[P.topo] = x

Complexidade: O(1)

ED - Pilha 7 / 15

Pilha sequencial: desempilhar

```
Algoritmo: DesempilhaSequencial(P)
```

- **Entrada:** pilha sequencial *P*
- Saída: valor removido do topo da pilha, ou um erro se a pilha estiver vazia
- 1 se P.topo == -1 então
- retorne "Erro: pilha vazia!"
- x = P.dados[P.topo]
- 4 P.topo = P.topo 1
- 5 retorne *x*

Complexidade: O(1)

ED - Pilha 8 / 15

Pilha encadeada

- Estrutura de dados utilizada: lista de nós encadeados
- Para acessar a pilha, basta conhecermos o primeiro nó da pilha
 - primeiro nó da pilha: depende da implementação
 - implementação mais eficiente: primeiro nó está no topo da pilha
 - justificativa: não precisamos acessar a base da pilha
- Informações de um nó:
 - chave: guarda o elemento
 - prox: indica a localização do nó que o sucede na pilha
- Operações a serem analisadas:
 - CRIAPILHA: criação de uma pilha encadeada
 - TOP: consulta o topo da pilha encadeada
 - EMPILHA: inclusão de um elemento em uma pilha encadeada
 - DESEMPILHA: exclusão de um elemento em uma pilha encadeada

ED - Pilha 9 / 1

Pilha encadeada: criar

Algoritmo: CriaPilhaEncadeada()

Saída: nó inicial v da pilha encadeada

- 1 criar novo nó v
- 2 $v \rightarrow prox = \lambda$
- 3 retorne v

Complexidade: O(1)

Pilha encadeada: checar o topo da pilha

Algoritmo: TopEncadeada(v)

Entrada: nó inicial v da pilha encadeada

Saída: nó no topo da pilha, ou λ se a pilha estiver vazia

1 retorne $v \rightarrow prox$

Complexidade: O(1)

Pilha encadeada: empilhar

```
Algoritmo: EmpilhaEncadeada(v, x)
```

Entrada: nó inicial v da pilha encadeada, valor x

- 1 criar novo nó u
- 2 $u\rightarrow chave=x$
- 3 $u \rightarrow prox = v \rightarrow prox$
- 4 $v \rightarrow prox = u$

Complexidade: O(1)

Pilha encadeada: desempilhar

```
Algoritmo: DesempilhaEncadeada(v)
```

Entrada: nó inicial v da pilha encadeada

Saída: nó removido do topo da pilha, ou λ se a pilha estiver vazia

1 se
$$v \rightarrow prox == \lambda$$
 então

- retorne λ
- $r = v \rightarrow prox$
- 4 $v \rightarrow prox = v \rightarrow prox \rightarrow prox$
- 5 retorne r

Complexidade: O(1)

Pilha: aplicações

```
Algoritmo: BinarioPilha(n)
Entrada: número decimal n
Saída: representação binária de n
1 criar nova pilha P vazia
2 enquanto n \ge 1 faça
3 | Empilha(P, n \mod 2)
4 | n = n \operatorname{div} 2
5 enquanto P não estiver vazia faça
6 | imprima Desempilha(P)
```

Pilha: aplicações

```
Algoritmo: HanoiPilha(n, O, D, T)
  Entrada: quantidade n de discos, torres O, D e T
  Saída: movimentos para a Torre de Hanoi com n discos
1 criar nova pilha P vazia
2 Empilha(P, "Hanoi(n, O, D, T)")
3 enquanto P não estiver vazia faca
 x = Desempilha(P)
 se x == "Hanoi(k, A, B, C)" então
 se k == 1 então
 imprima "mover o disco k de A para B"
 senão
 Empilha(P, "Hanoi(k-1, C, B, A)")
 Empilha(P, "Mover(k, A, B)")
10
 Empilha(P, "Hanoi(k-1, A, C, B)")
11
 se x == "Mover(k, A, B)" então
12
 imprima "mover o disco k de A para B"
13
```