INF1007 – Programação 2

Tema 9 - Pilhas

Tópicos Principais

- Introdução
- Interface do tipo pilha
- Exemplo de uso: verificação de expressões
- Implementação de pilha com lista encadeada
- Implementação de pilha com vetor

Introdução

Pilha

- novo elemento é inserido no topo e acesso é apenas ao topo
 - o primeiro que sai é o último que entrou (LIFO last in, first out)
- operações básicas:
 - empilhar (push) um novo elemento, inserindo-o no topo
 - desempilhar (pop) um elemento, removendo-o do topo

Interface do tipo pilha

Implementações:

- usando um vetor
- usando uma lista encadeada
- simplificação:
 pilha armazena valores reais

Interface do tipo pilha

- Interface do tipo abstrato Pilha: pilha.h
 - função pilha_cria
 - aloca dinamicamente a estrutura da pilha
 - inicializa seus campos e retorna seu ponteiro
 - funções pilha_push e pilha_pop
 - inserem e retiram, respectivamente, um valor real na pilha
 - função pilha_vazia
 - informa se a pilha está ou não vazia
 - função pilha_libera
 - destrói a pilha, liberando toda a memória usada pela estrutura.

Interface do tipo pilha

```
/* TAD: pilha de valores reais (float) */
typedef struct pilha Pilha;
/* Tipo Pilha, definido na interface, depende da
implementação do struct pilha
Pilha* pilha cria (void);
void pilha push (Pilha* p, float v);
float pilha pop (Pilha* p);
int pilha vazia (Pilha* p);
void pilha libera (Pilha* p);
```

Exemplo de uso

- Verificação de expressões matemáticas
 - Considerando cadeias de caracteres com expressões matemáticas que podem conter termos entre parênteses, colchetes ou chaves, ou seja, entre os caracteres '(' e ')', ou '[' e ']', ou '{' e '}';
 - função que retorna 1, se os parênteses, colchetes e chaves de uma expressão aritmética exp são abertos e fechados corretamente, ou 0 caso contrário;
 - Para a expressão "2*{3+4*(2+5*[2+3])}" retornaria 1;
 - Para a expressão "2*(3+4+{5*[2+3}])" retornaria 0;
- Protótipo da função:

int verifica(char* exp);

Exemplo de uso

- Verificação de expressões matemáticas
 - A estratégia é percorrer a expressão da esquerda para a direita:
 - 1. Se encontra '(', '[' ou '{', empilha;
 - 2. Se encontra ')', ']' ou '}', desempilha e verifica o elemento no topo da pilha, que deve ser o caractere correspondente;
 - 3. Ao final, a pilha deve estar vazia.

Exemplo de uso

```
char fecho(char c) {
 if(c=='}') return '{';
 if(c==']') return '[';
 if(c==')') return '(';
}
int verifica(char* exp) {
 Pilha* p=pilha cria();
 int i;
 for(i=0; exp[i]!='\0'; i++)
 if(exp[i]=='{'||exp[i]=='['||exp[i]=='(')
 pilha push(p,exp[i]);
 else if(exp[i]=='}'||exp[i]==']'||exp[i]==')')
 if(pilha vazia(p)) return 0;
 if(pilha pop(p)!=fecho(exp[i])) return 0;
 if(!pilha vazia(p)) return 0;
 pilha libera(p);
 return 1;
```

- Implementação de pilha com vetor
 - vetor (vet) armazena os elementos da pilha
 - elementos inseridos ocupam as primeiras posições do vetor
 - elemento vet[n-1] representa o elemento do topo

- função pilha_cria
 - aloca dinamicamente um vetor
 - inicializa a pilha como sendo vazia, isto é, com o número de elementos igual a zero

```
tipo Pilha: definido na interface struct pilha: determina a implementação {
 Pilha* p = (Pilha*) malloc(sizeof(Pilha));
 p->n = 0; /* inicializa com zero elementos */
 return p;
}
```

- função pilha_push
 - insere um elemento na pilha
 - usa a próxima posição livre do vetor, se houver

- função pilha_pop
 - retira o elemento do topo da pilha, retornando o seu valor
 - verificar se a pilha está ou não vazia

- Implementação de pilha com lista
 - elementos da pilha armazenados na lista
 - pilha representada por um ponteiro para o primeiro nó da lista

```
/* nó da lista para armazenar valores reais */
struct elemento {
 int info;
 struct elemento *prox
};
typedef struct elemento Elemento;

/* estrutura da pilha */
struct pilha {
 Elemento* prim; /* aponta para o topo da pilha */
};
```

- função pilha_cria
 - cria aloca a estrutura da pilha
 - inicializa a lista como sendo vazia

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

- função pilha_push
 - insere novo elemento n no início da lista

```
void pilha_push (Pilha* p, float v)
{
 Elemento* n = (Elemento*) malloc(sizeof(Elemento));
 n->info = v;
 n->prox = p->prim;
 p->prim = n;
}
```

- função pilha_pop
 - retira o elemento do início da lista

```
float pilha_pop (Pilha* p)
{
 Elemento* t;
 float v;
 if (pilha_vazia(p)) exit(1); /* aborta programa */
 t = p->prim;
 v = t->info;
 p->prim = t->prox;
 free(t);
 return v;
}
```

- função pilha_libera
 - libera todos os elementos da lista e depois libera a pilha

```
void pilha_libera (Pilha* p)
{
 Elemento *t, *q = p->prim;
 while (q!=NULL)
 {
 t = q->prox;
 free(q);
 q = t;
 }
 free(p);
}
```


- função pilha_vazia
 - Retorna 1, se a pilha está vazia, ou 0, caso contrário

```
int pilha_vazia (Pilha* p)
{
 if(p->prim == NULL)
 return 1;
 return 0;
}
```

Resumo

Pilha

- push insere novo elemento no topo da pilha
- pop remove o elemento do topo da pilha

Referências

Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004)

Capítulo 11 – Pilhas