Estructuras de Datos TDA Pila

Adriana Collaguazo Jaramillo, Mg.

LA PILA: UN TDA SIMPLE

- Uno de los conceptos más utiles en computacion es la pila o stack
- Es un conjunto de elementos, en la que:
 - Los elementos se añaden y se remueven por un solo extremo
 - Este extremo es llamado "tope" de la pila

Ejemplo:

- Cuando un empleado se va de vacaciones, le llega correo a su escritorio.
- Las cartas se van "apilando".
- Al regresar de vacaciones, la última carga en llegar, será la primera que revisará
- Al terminar de revisarla, la nueva carta del tope de la pila habrá cambiado
- Del "pilo" de cartas, la más nueva que queda, será la siguiente en ser revisada

La ultima en llegar, sera la primera en salir: LAST IN, FIRST OUT LIFO

TDA PILA: DEFINICION

- Dada una Pila llamada S
 - ¿Qué datos serian importantes conocer sobre la Pila?
 - ¿Y que operaciones podríamos efectuar a la misma?

- Usemos el ejemplo del correo:
 - Al acumularse,
 - Cada carta(elemento), era "metida" a la pila: pila.push(elemento)
 - La operación push aumenta un elemento a la pila, y esta aumenta en su tamaño
 - Al revisar c/carta, se la "sacaba" de la pila
 - elemento = pila.pop()
 - La operación pop remueve el elemento **Tope** de la pila y lo retorna. La pila disminuye su tamaño

PILA: OPERACIONES

OPERACIONES BASICAS DE LA PILA

Push

- Inserta un elemento en la pila, cuando se puede
 - Si la pila esta llena, no se puede insertar
 - Error
- Este elemento es el nuevo tope
- El tope aumenta

Pop

- Remueve el elemento tope de la pila, y lo devuelve.
- Recuerde, el tope cambia
- Si la pila esta vacía, no se puede sacar nada
 - □ Error, y devuelve valor invalido

Clase Stack – Impl. estática

Constructors

Constructor and Description

Stack()

Creates an empty Stack.

Methods

Modifier and Type	Method and Description
boolean	empty() Tests if this stack is empty.
E	<pre>peek() Looks at the object at the top of this stack without removing it from the stack.</pre>
E	pop() Removes the object at the top of this stack and returns that object as the value of this function.
E	<pre>push(E item) Pushes an item onto the top of this stack.</pre>
int	search(Object o) Returns the 1-based position where an object is on this stack.

Java Interface Deque

java.util

Interface Deque<E>

Type Parameters:

E - the type of elements held in this collection

All Superinterfaces:

Collection<E>, Iterable<E>, Queue<E>

All Known Subinterfaces:

BlockingDeque<E>

All Known Implementing Classes:

ArrayDeque, ConcurrentLinkedDeque, LinkedBlockingDeque, LinkedList

Java Interface Deque

java.util

Interface Deque<E>

Type Parameters:

E - the type of elements held in this collection

All Superinterfaces:

Collection<E>, Iterable<E>, Queue<E>

All Known Subinterfaces:

BlockingDeque<E>

All Known Implementing Classes:

ArrayDeque, ConcurrentLinkedDeque, LinkedBlockingDeque, LinkedList

```
Deque<Integer> s1 = new ArrayDeque<>();
 s1.push(1);
 s1.push(2);
 s1.push(3);
```

```
Deque<Integer> s2 = new LinkedList<>();
 s1.push(4);
 s1.push(5);
 s1.push(6);
```

Estática

```
Deque<Integer> s1 = new ArrayDeque<>();
 s1.push(1);
 s1.push(2);
 s1.push(3);
```

Dinámica

```
Deque<Integer> s2 = new LinkedList<>();
 s1.push(4);
 s1.push(5);
 s1.push(6);
```


<u>ArrayDeque</u> and <u>LinkedList</u> are implementing <u>Deque</u> interface but implementation is different.

3

Key differences:

- 1. The *ArrayDeque* class is the resizable array implementation of the *Deque* interface and *LinkedList* class is the list implementation
- 2. NULL elements can be added to LinkedList but not in ArrayDeque
- 3. ArrayDeque is more efficient than the LinkedList for add and remove operation at both ends and LinkedList implementation is efficient for removing the current element during the iteration
- 4. The LinkedList implementation consumes more memory than the ArrayDeque

So if you don't have to support NULL elements && looking for less memory && efficiency of add/remove elements at both ends, *ArrayDeque* is the best

Refer to documentation for more details.

EJERCICIO EN CLASE

- Las pilas se usan para
 - Recuperar un conjunto de elementos en orden inverso a como se introdujeron
- Un programa debe
 - Leer una secuencia de elementos enteros por teclado
- Ejemplo:Luego mostrarlos en orden inverso al ingresado
 - Si se ingresa: 1, 3, 5, 7
 - Se mostrará: 7, 5, 3, 1

ANALISIS

 Cada elemento ingresado puede ser "metido" en la pila

7 5 3 1

- Una vez llenada la pila,
 - Solo hay que "sacar", elemento tras elemento
 - Hasta que la pila quede vacía

SOLUCION?

```
Begin{
 Stack s;
 Object dato;
 s = new Stack();
 while( true ){
 write("Ingrese elemento:");
 read( dato )
 if(dato == centinela) break;
 s.push( dato );
 while(!s.empty( )){
 write(s.pop( ));
 }
```

Ejemplo: Pila de llamadas del sistema

De AR o LL a Pila

- Pila extends LL
 - isEmpty() se hereda de LL
 - push(e) = addLast(e)
 - pop() = removeLast(e)
 - peek() = getLast(e)