

Tipos Abstratos de Dados Pilhas e Filas (TAD Pilha e TAD Fila) em C

Pilhas e Filas

- Pilhas e filas são casos especiais de listas lineares;
- Ambas possuem regras rigorosas para acessar os dados armazenados nelas;
- As operações de recuperação de dados são destrutivas, ou seja, para se alcançar dados intermediários a tais estruturas, é necessário destruir sequencialmente os dados anteriores.

- □ É uma das estruturas de dados mais simples;
- É a estrutura de dados mais utilizada em programação, sendo inclusive implementada diretamente pelo *hardware* da maioria das máquinas modernas;
- 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;
- □ A idéia desta estrutura é a de uma pilha de pratos.

- □ Aplicações:
 - Verificação de parênteses;
 - Retirada de vagões de um trem;
 - Retirada de mercadorias em um caminhão de entregas;
 - Conversão de um número na base 10 para outra base numérica;

- 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:
 - **Empilhar** (*push*) um novo elemento, inserindo-o no topo;
 - **Desempilhar** (*pop*) um elemento, removendo-o do topo.

□ Empilhar (*push*):

□ Desempilhar (*pop*):

□ Vetor:

- Supondo a pilha está armazenada em um vetor pilha[0..n-1];
- Considerando que os elementos são inteiros (isso é só um exemplo, os elementos de pilha poderiam ser quaisquer outros objetos);
- A parte do vetor ocupada pela pilha será:

□ Vetor:

```
#define MAX 50

struct pilha {
 int n;
 int vet[MAX];
};
```


□ Estrutura:

```
struct no {
 int info;
 struct no *prox;
};
typedef struct no No;

struct pilha {
 No* topo;
};
typedef struct pilha 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.

□ Cria:

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

□ Vazia:

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


 \square Inserir um elemento (*push*):

```
void empilha(Pilha *p, int v)
{
 No* aux;
 aux = (No*) malloc(sizeof(No));
 aux->info = v;
 aux->prox = p->topo;
 p->topo = aux;
}
```


\square Remover um elemento (*pop*):

```
int desempilha(Pilha *p)
 int v;
 No* aux;
 if(vazia(p))
 printf("Pilha vazia.");
 exit(1);
 v = p \rightarrow topo \rightarrow info;
 aux = p->topo;
 p->topo = aux->prox;
 free (aux);
 return v;
```


□ Libera:

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


- São listas lineares que adotam a política FIFO (First In First Out – o primeiro que entra é o primeiro que sai) para a manipulação de elementos;
- □ As inserções são feitas no final da fila;
- As remoções são feitas no início da fila;
- A consulta na fila é feita desenfileirando elemento a elemento até encontrar o elemento desejado ou chegar ao final da fila;
- □ Esta estrutura é equivalente a uma fila de banco.

□ Aplicações:

- Alocação de recursos para impressão de documentos em uma impressora (spooler de impressão);
- Atendimento de processos requisitados ao um Sistema Operacional;
- Ordenação do encaminhamento dos pacotes em um roteador;
- Buffer para gravação de dados em mídia.

fila para decolagem

□ Inserção:

□ Remoção:

□ Tamanho fixo:

□ Vetor:

```
#define MAX 100

struct fila {
 int inicio, fim;
 int vet[MAX];
};
```


□ Estrutura:

```
struct no {
 int info;
 struct no *prox;
};
typedef struct no No;

struct fila {
 No* inicio;
 No* fim;
};
typedef struct fila Fila;
```


- □ Operações básicas:
 - Criação;
 - Destruição;
 - Inserção de um elemento;
 - Remoção de um elemento;
 - Localização de um elemento para consulta ou alteração;
 - Intercalação de filas;
 - Concatenação de filas;
 - □ Divisão de uma fila em duas.

□ Cria:

```
Fila* cria()
{
 Fila* f = (Fila*) malloc(sizeof(Fila));
 f->inicio = f->fim = NULL;
 return f;
}
```

□ Vazia:

```
int vazia(Fila *f)
{
 return (f->inicio == NULL);
}
```


□ Inserir um elemento:

```
void enfileira(Fila *f, int v)
{
 No *q = (No*) malloc(sizeof(No));
 q->info = v;
 q->prox = NULL;
 if(vazia(f))
 f->inicio = q;
 else
 f->fim->prox = q;
 f->fim = q;
}
```


□ Remover um elemento:

```
int desenfileira(Fila *f)
 int v;
 No *q;
 if (vazia(f))
 printf("Fila vazia.");
 exit(1);
 q = f - > inicio;
 v = q->info;
 f->inicio = f->inicio->prox;
 if(f->inicio == NULL)
 f->fim = NULL;
 free(q);
 return v;
```


□ Libera:

```
void libera (Fila* f)
{
 No* q = f->inicio;
 while(q!=NULL)
 {
 No* t = q->prox;
 free(q);
 q = t;
 }
 free(f);
}
```

Exercícios

- 1. Criar operações para:
 - a) Imprimir uma pilha;
 - b) Imprimir uma fila;
 - c) Pesquisar um elemento em uma pilha;
 - d) Pesquisar um elemento em uma fila.
 - e) Inverter uma pilha;
 - f) Inverter uma fila;
- 2. Criar um TAD Pilha utilizando a representação vetorial, criando suas operações.
- 3. Criar um TAD Fila utilizando a representação vetorial, criando suas operações.