

Estrutura de Dados

Prof. Adriano Teixeira de Souza

- É uma das estruturas de dados mais simples
- A idéia fundamental da pilha é que todo o acesso a seus elementos é feito através do seu topo.
- Assim, quando um elemento novo é introduzido na pilha, passa a ser o elemento do topo, e o único elemento que pode ser removido da pilha é o do topo.

:: Aplicações

Verificação de parênteses.

Retirada de vagões de um trem.

Retirada de mercadorias em um caminhão de entregas.

- Os elementos da pilha são retirados na ordem inversa à ordem em que foram introduzidos: o primeiro que sai é o último que entrou (LIFO - last in, first out).
- Existem duas operações básicas que devem ser implementadas numa estrutura de pilha:
 - operação para empilhar (push) um novo elemento, inserindo-o no topo,
 - operação para desempilhar (pop) um elemento, removendo-o do topo

:: Push

push(b)

:: Push

:: Pop

pop(b)

:: Pop

- :: Implementação de pilha com vetor
 - Supondo a pilha está armazenada em um vetor pilha[0..n-1].
 - A parte do vetor ocupada pela pilha será:

:: Implementação de pilha com vetor

```
#define MAX 50

typedef struct {
  int n;
  float vet[MAX];
} Pilha;
```


:: Cria estrutura de pilha

```
Pilha* cria(void)
{
 Pilha* p;
 p = (Pilha*) malloc(sizeof(Pilha));
 p->n = 0;/*Inicializa com zero elementos*/
 return p;
}
```

:: Inserir o elemento do topo – push()

```
void push(Pilha* p, float v)
{
 if(p->n==MAX) {
 printf("Capacidade da pilha estourou.\n");
 exit(1); /*aborta programa*/
 }
 /* insere elemento na próxima posição livre */
 p->vet[p->n] = v;
 p->n++;
}
```


:: Remover o elemento do topo – pop()

```
float pop(Pilha* p)
{
  float v;
  if (vazia(p)) {
 printf("Pilha vazia.\n");
 exit(1); /*aborta programa*/
  /*retira elemento do topo*/
  v = p->vet[p->n-1];
  p->n--;
 return v;
```


:: Verificar se a pilha está vazia

```
int vazia(Pilha* p)
{
 return (p->n == 0);
}
```


:: Liberar a estrutura de pilha

```
void libera(Pilha* p)
{
 free(p);
}
```


:: Imprime estrutura de pilha

```
void imprime (Pilha* p) {
 int i;
 for (i=p->n-1; i>=0; i--)
 printf("%f\n",p->vet[i]);
}
```

:: Teste

```
main(){
 Pilha* p = cria();
 push(p,20.0);
 push(p,20.8);
 push(p,20.3);
 push(p,44.5);
 push(p,33.3);
 push(p,20.9);
 imprime (p);
 printf ("Retirado: %4.2f\n", pop(p));
 printf ("Retirado: %4.2f\n", pop(p));
 printf ("Configuração da fila:\n");
 imprime (p);
 libera (p);
 system("pause");
```

Implementação de pilha com lista

- Quando o número máximo de elementos que serão armazenados na pilha não é conhecido, devemos implementar a pilha usando uma estrutura de dados dinâmica, no caso, empregando uma lista encadeada.
- Os elementos são armazenados na lista e a pilha pode ser representada simplesmente por um ponteiro para o primeiro nó da lista.

:: Implementação de pilha com estruturas

```
typedef struct {
 float info;
 struct No* anterior;
} No;

typedef struct {
 No* topo;
} Pilha;
```


:: Operações básicas

- Criar uma estrutura de pilha;
- Inserir um elemento no topo (push);
- Remover o elemento do topo (pop);
- Verificar se a pilha está vazia;
- Liberar a estrutura de pilha

:: Criar uma estrutura de pilha

```
Pilha* cria(void)
{
 Pilha *p;
 p = (Pilha*) malloc(sizeof(Pilha));
 p->topo = NULL;
 return p;
}
```


:: Inserir o elemento do topo – push()

```
Pilha* push(Pilha *p, float v)
  No* aux;
  aux = (No*) malloc(sizeof(No));
  aux->info = v;
  aux->anterior = p->topo;
  p->topo = aux;
  return aux;
```


:: Remover o elemento do topo – pop()

```
float pop(Pilha *p)
{
 float v;
  No* aux;
 if (vazia(p))
 printf("Pilha vazia.");
 exit(1); /*aborta o programa*/
 = p->topo->info;
 aux = p->topo;
  p->topo = aux->anterior;
 free (aux);
 return v;
```


:: Verificar se a pilha está vazia

```
int vazia(Pilha *p)
{
 return (p->topo == NULL);
}
```


:: Liberar a estrutura de pilha

```
void libera(Pilha *p)
 No^* q = p -> topo;
 while (q != NULL)
 No *t = q->anterior;
 free(q);
 q = t;
 free(p);
```


:: Imprime estrutura de pilha

```
void imprime (Pilha* p) {
 No* q;
 for (q=p->topo; q!=NULL; q=q->anterior)
 printf("%4.2f\n",q->info);
}
```

:: Teste

```
main(){
 Pilha* p = cria();
 push(p,20.0);
 push(p,20.8);
 push(p,20.3);
 push(p,44.5);
 push(p,33.3);
 push(p,20.9);
 imprime (p);
 printf ("Retirado: %4.2f\n", pop(p));
 printf ("Retirado: %4.2f\n", pop(p));
 printf ("Configuração da fila:\n");
 imprime (p);
 libera (p);
 system("pause");
```

Exercício

Utilizando o algorítimo anteriormente apresentado implemente um programa que insira dados em uma pilha A e em seguida remova-os elementos da pilha A e insira-os na pilha B com sua ordem invertida.