Estruturas de Dados

Módulo 11 – Pilhas

Referências

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

Capítulo 11 – Pilhas

Tópicos

- Introdução
- Interface do tipo pilha
- Implementação de pilha com vetor
- Implementação de pilha com lista
- Exemplo de uso: calculadora pós-fixada

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.

```
typedef struct pilha Pilha;

Pilha* pilha_cria (void);

tipo Pilha:
 • definido na interface
 • depende da implementação do struct pilha

void pilha_push (Pilha* p, float v);

float pilha_pop (Pilha* p);

int pilha_vazia (Pilha* p);

void pilha_libera (Pilha* p);
```

- 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 lista {
 float info;
 struct lista* prox;
};
typedef struct lista Lista;

/* estrutura da pilha */
struct pilha {
 Lista* 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)
{
  Lista* n = (Lista*) malloc(sizeof(Lista));
  n->info = v;
  n->prox = p->prim;
  p->prim = n;
}
```

- função pilha_pop
 - retira o elemento do início da lista

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

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

Notação para expressões aritméticas

```
- infixa = operador entre os operandos (1-2)^*(4+5)
```

- pós-fixa = operador após operandos 12-45+*
- pré-fixa = operador antes dos operandos * 1 2 + 4 5

Exemplo:

calculadora HP científica usa notação pós-fixa

- Avaliação de expressões aritméticas pós-fixadas:
 - cada operando é empilhado numa pilha de valores
 - quando se encontra um operador
 - desempilha-se o número apropriado de operandos (dois para operadores binários e um para operadores unários)
 - realiza-se a operação devida
 - empilha-se o resultado
- Exemplo:
 - avaliação da expressão 1 2 4 5 + *

empilhe os valores 1 e 2	12-45+*	1
quando aparece o operador "-"	12-45+*	
desempilhe 1 e 2		
empilhe -1, o resultado da operação (1 - 2)		-1
empilhe os valores 4 e 5	12-45+*	5 4 -1
quando aparece o operador "+"	12-45+*	
desempilhe 4 e 5	1	-1
empilhe 9, o resultado da operação (4+5)		9 -1
quando aparece o operador "*"	12-45+*	
desempilhe -1 e 9		
empilhe -9, o resultado da operação (-1*9)		-9

Interface da calculadora calc.h

- função cria
 - recebe como entrada uma cadeia de caracteres com o formato que será utilizado pela calculadora para imprimir os valores
 - cria uma calculadora inicialmente sem operandos na pilha

- função operando
 - coloca no topo da pilha o valor passado como parâmetro

```
void calc_operando (Calc* c, float v)
{
  /* empilha operando */
  pilha_push(c->p,v);

/* imprime topo da pilha */
  printf(c->f,v);
}
```

- função operador
 - retira dois valores do topo da pilha (operadores são binários)
 - efetua a operação correspondente
 - coloca o resultado no topo da pilha
 - operações válidas: '+' , '-' , '*' e '/'
 - se não existirem operandos na pilha, assume-se que são zero

```
void calc operador (Calc* c, char op)
float v1, v2, v;
if (pilha_vazia(c->p)) /* desempilha operandos */
  v2 = 0.0;
else
  v2 = pilha_pop(c->p);
if (pilha vazia(c->p))
  v1 = 0.0;
else
  v1 = pilha_pop(c->p);
switch (op) { /* faz operação
  case '+': v = v1+v2; break;
  case '-': v = v1-v2; break;
  case '*': v = v1*v2; break;
  case '/': v = v1/v2; break;
pilha_push(c->p,v); /* empilha resultado
printf(c->f,v);
 /* imprime topo da pilha
```

```
/* Programa para ler expressão e chamar funções da calculadora */
#include <stdio.h>
#include "calc.h"
int main (void)
char c;
float v;
Calc* calc;
/* cria calculadora com formato de duas casas decimais */
calc = calc_cria ("%.2f\n");
(ver livro)
```

Resumo

Pilha

top retorna o topo da pilha

push insere novo elemento no topo da pilha

pop remove o elemento do topo da pilha

