

Pilhas e Filas

Estrutura de Dados Profa. Carla Koike - CIC

O que é uma pilha?

- A posição dos dados depende da ordem de chegada.
- Os dados mais recentes são os primeiros a saírem
- Os primeiros dados são os últimos a serem recuperados.
- First In Last Out (FILO)

Books to the ceiting, books to the sky.

My pites of books are a mile high.

How I love them!

How I need them!

I'll have a long beard by the time I read them.

O que é uma fila?

- Os dados são armazenados de acordo com a ordem de chegada
- Os primeiros a chegarem são os primeiros a sair
- First In First Out (FIFO)

TAD Pilha

- Estrutura linear de dados que pode ser acessada somente por uma das extremidades para armazenar e recuperar dados.
- Operações possíveis:
 - limpar a pilha
 - verificar se a pilha está vazia
 - coloca elemento no topo da pilha
 - retira o elemento no topo da pilha
 - retorna o elemento no topo, sem removê-lo
 - tamanho da pilha

Aplicações de Pilhas

- É ideal para processamento de estruturas aninhadas de profundidade imprevisível.
- Uma pilha contém uma seqüência de obrigações adiadas. A ordem de remoção garante que as estruturas mais internas serão processadas antes das mais externas.

Aplicações de Pilhas, cont.

- Aplicações em estruturas aninhadas:
 - Quando é necessário caminhar em um conjunto de dados e guardar uma lista de coisas a fazer posteriormente.
 - O controle de sequências de chamadas de subprogramas.
 - A sintaxe de expressões aritméticas.
- As pilhas ocorrem em estruturas de natureza recursiva (como árvores). Elas são utilizadas para implementar a recursividade.

Implementações do TAD Pilha – Usando Vetor

 Um índice chamado Topo é utilizado para controlar a posição do item no topo da pilha. typedef int Apontador; typedef int TipoChave; typedef struct { TipoChave Chave; /*outros componentes */ } TipoItem; typedef struct { TipoItem Item[MaxTam]; Apontador Topo;

} TipoPilha;

Implementações do TAD Pilha –

Usando Vetor

```
void Empilha(TipoItem x, TipoPilha *Pilha)
  if (Pilha->Topo == MaxTam)
 printf(" Erro pilha esta cheia\n");
  else { Pilha->Topo++;
 Pilha->Item[Pilha->Topo - 1] = x;
 /* Empilha */
void Desempilha(TipoPilha *Pilha, TipoItem *Item)
  if (Vazia(*Pilha))
 printf(" Erro pilha esta vazia\n");
  else { *Item = Pilha->Item[Pilha->Topo - 1];
 Pilha->Topo--;
 /* Desempilha */
```

Implementações do TAD Pilha – usando Lista Encadeada


```
typedef int TipoChave;
typedef struct {
  TipoChave Chave;
  /* outros componentes*/
} TipoItem;
typedef struct Celula str
  *Apontador;
typedef struct Celula str {
  TipoItem Item;
  Apontador Prox;
} Celula;
typedef struct {
  Apontador Fundo, Topo;
  int Tamanho;
} TipoPilha;
```

Implementações do TAD Pilha – usando Lista Encadeada

```
void Empilha(TipoItem x, TipoPilha *Pilha) {
 Apontador Aux;
 Aux = (Apontador) malloc(sizeof(Celula));
 Pilha->Topo->Item = x;
 Aux->Prox = Pilha->Topo;
 Pilha->Topo = Aux;
 Pilha->Tamanho++;
} /* Empilha */
void Desempilha(TipoPilha *Pilha, TipoItem *Item) {
 Apontador q;
  if (Vazia(*Pilha))
  { printf(" Erro lista vazia\n");
 return; }
 q = Pilha->Topo;
 Pilha->Topo = q->Prox;
  *Item = q->Prox->Item;
  free(q);
  Pilha->Tamanho--; } /* Desempilha */
```

TAD Fila

- Uma fila é uma estrutura na qual ambas as extremidades são usadas: uma para adicionar novos elementos e outra para removê-los.
- Operações possíveis:
 - limpa a fila
 - verifica se a fila está vazia
 - · verifica se a fila está cheia
 - coloca elemento no final da fila
 - retira o primeiro elemento da fila
 - tamanho da fila

Aplicações de Filas

- São utilizadas quando desejamos processar itens de acordo com a ordem "primeiro-que-chega, primeiroatendido".
- Sistemas operacionais utilizam filas para regular a ordem na qual tarefas devem receber processamento e recursos devem ser alocados a processos.

Implementações TAD Fila Usando Vetor

Vetor com N elementos

С	Final
В	
Α	Início

Implementações TAD Fila Usando Vetor Circular

Programa: Fila_Circular.c

- A fila se encontra em posições contíguas de memória, em alguma posição do círculo, delimitada pelos apontadores Frente e Trás.
- Para enfileirar, basta mover o apontador Trás uma posição no sentido horário.
- Para desenfileirar, basta mover o apontador Frente uma posição no sentido horário.

Implementações TAD Fila Usando Lista Encadeada

Programa: FilaLista.c

Expressões na forma Polonesa reversa

Infixada $A \times B / C$ $A / B \times C + D \times E - A \times C$ $(A / B) \times (C + D) \times (E - A) \times C$

Pós-fixada correspondente

 $A B \times C /$

 $AB/C \times DE \times + AC \times -$

 $AB/CD+\times EA-\times C\times$

Operadores aparecem entre os operandos

Operadores aparecem *após* os operandos

Sugestão: faça um programa para converter uma expressão da forma infixada para a forma pós-fixada.

Exemplos: Calculadora em Notação Polonesa Reversa

- Um algoritmo para a avaliação de Expressões PosFix:
 - empilha operandos até encontrar um operador
 - retira o número de operandos; calcula e empilha o valor resultante
 - até que chegue ao final da expressão

Programa: polonesa.c

Exemplo: recursividade usando a pilha

- · Uso de recursividade para solucionar problemas
 - cálculo fatorial, série de fibonaci, torre de hanoi, ...
- passagem de parâmetros e retorno de valores
 - First in last out: pilha

Fatorial Recursivo

