

Tema 5. Estructura de datos Pila

`http://aulavirtual.uji.es`

José M. Badía, Begoña Martínez, Antonio Morales y José M. Sanchiz

`{badia, bmartine, morales, sanchiz}@icc.uji.es`

Estructuras de datos y de la información

Universitat Jaume I

Índice

1. Definición y aplicaciones	5
2. Tipo Abstracto de Datos Pila	10
3. La clase <i>stack</i>	11
4. Implementación estática	12

Bibliografía

- (Nyhoff'06), Capítulo 7
- (Main y Savitch'01), Capítulo 7
- (Drozdek'01), Capítulo 4

Objetivos

- Conocer el concepto, funcionamiento y utilidad del tipo Pila.
- Conocer el TAD Pila y sus operaciones asociadas.
- Saber utilizar el tipo Pila para resolver problemas.
- Saber implementar el tipo Pila mediante el uso de vectores.

1 Definición y aplicaciones

- Pila=Estructura lineal manejada siguiendo una política LIFO: Last In First Out.
- Tope: Posición en la que se insertan y eliminan elementos de la pila.
- Concepto manejado de modo cotidiano: pila de platos, bandejas, ...

1 Definición y aplicaciones (II)

► Operaciones de manipulación:

⇒ Apilar: Añade un elemento en la posición siguiente al tope actual.

⇒ Desapilar: Elimina el elemento situado en el tope.

1 Definición y aplicaciones (III)

- ▶ La Pila es una estructura de datos dinámica.
 - ⇒ Su tamaño no queda definido en tiempo de compilación.
 - ⇒ Las operaciones del TAD permiten modificar su tamaño.

¿ Restricciones de tamaño?

1 Definición y aplicaciones (IV)

Aplicación. Llamadas a procedimiento

- Problemas en los que los datos se manejan siguiendo una política LIFO.

1 Definición y aplicaciones (V)

Una Pila es una estructura ordenada, lineal y homogénea, en la que podemos insertar o extraer elementos en una única posición llamada Tope, siguiendo una política LIFO.

- **Ordenada:** Los elementos *se sitúan* en un cierto orden. Sus valores NO tienen porque estar ordenados.
- **Homogénea:** Todos los elementos son del mismo tipo. Pueden ser de cualquier tipo: simple o compuesto.

28
7
12

a	v	p	g
t	b	e	r
m	t	v	e

2 Tipo Abstracto de Datos Pila

TAD Pila

Usa logico, tb

Operaciones:

CrearPila: \rightarrow Pila

PilaVacía: Pila \rightarrow logico

Tope: Pila \rightarrow tb

Apilar: Pila x tb \rightarrow Pila

Desapilar: Pila \rightarrow Pila

Axiomas: $\forall S \in \text{Pila}, \forall e \in \text{tb},$

1) PilaVacía(CrearPila) = Verdadero

2) PilaVacía(Apilar(S,e)) = Falso

3) Desapilar(CrearPila) = error

4) Desapilar(Apilar(S,e)) = S

5) Tope(CrearPila) = error

6) Tope(Apilar(S,e)) = e

3 La clase *stack*

```
class stack {  
 public:  
 stack ();  
 bool empty () const;  
 const int & top () const;  
 void push (const int & dato);  
 void pop ();  
 private:  
 ...  
};
```


4 Implementación estática

Diferencias entre vector y Pila

Vector

- Puede accederse a cualquiera de sus elementos.
- Tiene un número limitado de elementos.

Pila

- Sólo puede accederse al elemento situado en el tope.
- No tiene restricciones teóricas de tamaño.

Cuestión de implementación

- Los vectores tienen un tamaño limitado \Rightarrow Pueden llenarse.

¿PilaLlena?

4 Implementación estática (II)

Primera opción

Pila = vector

- La posición del tope se mantiene fija en el elemento 0 del vector.
- Los elementos se desplazan al apilar y desapilar.

Problema

- Coste elevado de las operaciones apilar y desapilar.

4 Implementación estática (III)

Segunda opción

Pila = vector + entero

- El vector guarda los elementos de la pila.
- El entero indica la posición "móvil" del tope.

Tipo abstracto

Clase Pila

Implementación mediante un vector

Ventaja

- Coste constante de las operaciones.

4 Implementación estática (IV)

Definición del tipo - fichero *stack.h*

```
#ifndef STACK
#define STACK
const int MaxElem = 128;
class stack {
 public :
 // Definición de las operaciones públicas
 private :
 int elementos[MaxElem];
 int tope;
};
#endif
```


4 Implementación estática (V)

- Implementación de las operaciones - fichero *stack.cpp*

```
/* Crea una pila vacía */
```

```
stack::stack () {  
 tope = -1;  
}
```

```
/* Comprueba si la pila esta vacía */
```

```
bool stack::empty() const {  
 return ( tope == -1);  
}
```


4 Implementación estática (VI)

```
/* Devuelve el elemento situado en el tope */  
const int & stack::top() const {  
 if (!empty() )  
 return elementos[tope];  
 else  
 cerr << "Error: Pila vacia" << endl;  
}
```

- Devuelve el elemento, NO lo desapila

4 Implementación estática (VII)

```
/* Apila un elemento "por encima" del tope */  
void stack::push(const int & dato) {  
 if (tope < MaxElem - 1) { // ¿Final del vector?  
 ++tope;  
 elementos[tope] = dato;  
 }  
 else  
 cerr << "Error: Pila llena" << endl;  
}
```


4 Implementación estática (VIII)

```
/* Desapila el elemento situado en el tope */
```

```
void stack::pop() {  
 if (!empty() )  
 tope--;  
 else  
 cerr << "Error: Pila vacia" << endl;  
}
```

➤ El elemento no se "borra" del vector

4 Implementación estática (IX)

► Problema

Array: estructura estática

Pila: estructura dinámica

► Consecuencias

- ⇒ Reserva de un espacio fijo en tiempo de compilación.
- ⇒ Posibilidad de llenado del vector \Rightarrow Llenado de la pila.
- ⇒ Espacio reservado máximo \Rightarrow Desaprovechamiento de memoria.

► Solución

- ⇒ Uso de memoria dinámica.