Conteúdo

- 1. Introdução
- 2. Listas
- 3. Pilhas e Filas
- 4. Árvores
- 5. Árvores de Pesquisa
 - Árvore Binária e Árvore AVL
 - Árvore N-ária e Árvore B
- 6. Tabelas de Dispersão (Hashing)
- 7. Métodos de Acesso a Arquivos
- 8. Métodos de Ordenação de Dados

Pilhas

Pilha

PILHA: lista linear cujas inserções e exclusões se realizam em uma única extremidade (topo da lista).

O último elemento colocado na pilha fica no topo.

O elemento retirado da pilha é sempre o elemento do topo da pilha.

Pilha

- Uma pilha contém:
- um método para inserir elementos na pilha (empilha)
- um método para retirar elementos da pilha (desempilha)
- um método para acessar o topo da pilha (<u>retornaTopo</u>)
- As filas são conhecidas como listas LIFO (Last In First Out) último que entra, primeiro que sai.

Exemplos de Pilhas

- Pilha de livros
- Pilha de caixas
- Pilha de "objetos" quaisquer, ...

Operações sobre uma Pilha

LIFO: "last-in; first-out"

Interface da Pilha

```
public interface Pilha<E> {
 ???
}
```

Interface da Pilha

```
public interface Pilha<E> extends EstruturaDeDados {
 public void empilha (E elemento);
 public E desempilha () throws ExcecaoEstruturaVazia;
 public E topo () throws ExcecaoEstruturaVazia;
 public boolean contem (E elemento);
 public int retornaPosicao (E elemento);
}
```

Alternativas de Implementação

- Pilha como Array
- Pilha como Lista Encadeada

Pilha como Array

Considere a pilha como uma estrutura linear representada através de um array com N posições.

Uma pilha tem um atributo topo que indica a posição do topo da pilha no array.

0 1 2 3 4 5 ··· N-1

Pilha: 14 32 7 25 1 ···

Onde deve ficar o topo da pilha?

Pilha como Array

Considere a pilha como uma estrutura linear representada através de um array com N posições.

Uma pilha tem um atributo topo que indica a posição do topo da pilha no array.

Pilha como Array - Construtor

```
public class PilhaArray<E> implements Pilha<E> {
 private E[] elementos;
 private int numElementos;
 a partir do numElementos
 sabemos qual é o topo
public PilhaArray (int tamanho) {
 this.elementos = (E[]) new Object[tamanho]; }
 Complexidade: O(?)
public PilhaArray () {
 this.elementos = (E[]) new Object[10]; }
```

Pilha como Array - Empilha

Pilha como Array - Empilha


```
public void empilha (E elemento) {
 ???
}
```

• • • • • • •

Pilha como Array - Empilha


```
public void empilha (E elemento) {
  if (this.numElementos == this.elementos.length) {
 E[] novoArray = (E[]) new Object[this.elementos.length * 2];
 System.arraycopy(elementos,0,novoArray,0,this.elementos.length);
 this.elementos = novoArray;
}
this.elementos[this.numElementos] = elemento;
this.numElementos++;
}
Complexidade: O(?)
```

Pilha como Array - Desempilha

• • • • • •

Pilha como Array - Topo

• • • • • •

Pilha Encadeada

Onde deve ficar o topo da pilha?

Pilha Encadeada

Onde deve ficar o topo da pilha?

Pilha Encadeada - Construtor

```
public class PilhaEncadeada<E> implements Pilha<E> {
 private Nodo inicio;
 private int numElementos;
public PilhaEncadeada() {
 this.inicio = null;
 Complexidade: O(1)
 this.numElementos = 0;
```

• • • • • • •

Pilha Encadeada - Empilha

Pilha Encadeada - Empilha

```
public void empilha (E elemento) {
 ???
}
```


.

Pilha Encadeada - Empilha


```
public void empilha (E elemento) {
  Nodo nodo = new Nodo (elemento);
  nodo.atribuiProximo (this.inicio);
  this.inicio = nodo;
  this.numElementos++;
}
Complexidade: O(?)
```

• • • • • •

Pilha Encadeada - Desempilha

Pilha Encadeada - Topo

.