

Melhores momentos

AULA 9

Pilhas

Uma **pilha** (= *stack*) é uma lista (=sequência) dinâmica em que todas as operações (**inserções**, **remoções** e **consultas**) são feitas em uma mesma extremidade chamada de **topo**.

Implementação em um vetor

A pilha será armazenada em um vetor $s[0 \dots n-1]$.

O índice t indica o *topo* ($=top$) da pilha.

Esta é a *primeira posição vaga* da pilha.

A pilha está *vazia* se " $t == 0$ ".

A pilha está *cheia* se " $t == n$ ".

AULA 10

Notação polonesa (reversa)

Fonte: <http://www.quickmeme.com/> e
<http://danicollinmotion.com/>

PF 6.3

<http://www.ime.usp.br/~pf/algoritmos/aulas/pilha.html>

http://en.wikipedia.org/wiki/RPN_calculator

http://en.wikipedia.org/wiki/Shunting-yard_algorithm

Notação polonesa

Usualmente os operadores são escritos **entre** os operandos como em

$$(A + B) * D + E / (F + A * D) + C$$

Essa é a chamada **notação infixa**.

Na **notação polonesa** ou **posfixa** os operadores são escritos **depois** dos operandos

$$A B + D * E F A D * + / + C +$$

Notação polonesa

Problema: Traduzir para **notação posfixa** a expressão infixa armazenada em uma cadeia de caracteres **inf**.
Suponha que na expressão só ocorrem os **operadores binários** '+', '-', '*', '/' além de '(', ')'.

infixa	posfixa
$A+B*C$	$ABC*+$
$A*(B+C)/D-E$	$ABC*+D/E-$
$A+B*(C-D*(E-F)-G*H)-I*3$	$ABCDEF-*--GH*-*+I3*-$
$A+B*C/D*E-F$	$ABC*D/E*+F-$
$A+(B-(C+(D-(E+F))))$	$ABCDEF+-+--+$
$A*(B+(C*(D+(E*(F+G)))))$	$ABCDEF*G+*+*+*$

Simulação

inf = expressão **infixa**

s = pilha

posf = expressão **posfixa**

Simulação

$\text{inf}[0 \dots i-1]$	$s[0 \dots t-1]$	$\text{posf}[0 \dots j-1]$
((
(A	(A
(A*	(*	A
(A*((* (A
(A*(B	(* (AB
(A*(B*	(* (*	AB
(A*(B*C	(* (*	ABC
(A*(B*C+	(* (+	ABC*
(A*(B*C+D	(* (+	ABC*D
(A*(B*C+D)	(*	ABC*D+
(A*(B*C+D))		ABC*D+*

Infixa para posfixa

Recebe uma expressão infixada `inf` e devolve a correspondente expressão `posfixa`.

```
char *infixaParaPosfixa(char *inf) {
 char *posf; /* expressao polonesa */
 int n = strlen(inf);
 int i; /* percorre infixada */
 int j; /* percorre posfixa */
 char *s; /* pilha */
 int t; /* topo da pilha */

 /*aloca area para expressao polonesa*/
 posf = mallocSafe((n+1)*sizeof(char));
 /* 0 '+1' eh para o '\0' */
```

case '('

```
/* stackInit(n):  inicializa a pilha */
s = mallocSafe(n * sizeof(char));
t = 0;
/* examina cada item da infixada */
for (i = j = 0; i < n; i++) {
 switch (inf[i]) {
 char x; /* item do topo da pilha */
 case '(':
 /* stackPush(inf[i]) */
 s[t++] = inf[i];
 break;
```

case ')' :

```
case ')' :  
 /* x = stackPop() */  
 while ((x = s[--t]) != '(')  
 posf[j++] = x;  
 break;
```

case '+', case '-'

```
case '+':
```

```
case '-':
```

```
 /* !stackEmpty()
```

```
 && (stackTop()) != '('
```

```
 */
```

```
 while (t != 0
```

```
 && (x = s[t-1]) != '(')
```

```
 posf[j++] = s[--t];
```

```
 /* stackPush(inf[i]) */
```

```
 s[t++] = inf[i];
```

```
 break;
```

case '*', case '/'

```
case '*':
```

```
case '/':
```

```
/* !stackEmpty() &&  
 prec(stackTop()) <= prec(inf[i])  
*/
```

```
while (t != 0  
 && (x = s[t-1]) != '('  
 && x != '+' && x != '-')  
 posf[j++] = s[--t];  
/* stackPush(inf[i]) */  
s[t++] = inf[i];  
break;
```

default

```
default:
 if (inf[i] != ' ')
 posf[j++] = inf[i];
} /* fim switch */
} /* fim for (i=j=0...) */
```

Finalizações

```
/* desempilha todos os operandos que
 restaram */
/* !stackEmpty() */
while (t != 0)
 posf[j++] = s[--t]; /* stackPop() */
posf[j] = '\0'; /* fim expr polonesa */
/* stackFree() */
free(s);
return posf;
} /* fim funcao */
```


Consumo de tempo e espaço

O consumo de tempo da função `infixaParaPosfixa(inf)` é proporcional a n , onde n é o número de caracteres na string `inf`.

O espaço extra utilizado pela função `infixaParaPosfixa(inf)` é proporcional a n , onde n é o número de caracteres na string `inf`.

Interfaces

Fonte: <http://allfacebook.com/>

*Before I built a wall I'd ask to know
What I was walling in or walling out,
And to whom I was like to give offence.
Something there is that doesn't love a wall,
That wants it down.*

Robert Frost, *Mending Wall*

The Practice of Programming

B.W.Kernigham e R. Pike

S 3.1, 4.2, 4.3, 4.4

Interfaces

Uma **interface** (= *interface*) é uma fronteira entre entre a **implementação** de um biblioteca e o **programa que usa** a biblioteca.

Um **cliente** (= *client*) é um programa que chama alguma função da biblioteca.

Implementação

```
double sqrt(double x){
 [...]
 return raiz;
}
 [...]
```

libm

Interface

```
double sqrt(double);
double sin(double);
double cos(double);
double pow(double,double);
 [...]
```

math.h

Cliente

```
#include <math.h>
 [...]
c = sqrt(a*a+b*b);
 [...]
```

prog.c

Interfaces

Para cada função na biblioteca o **cliente** precisa saber

- ▶ o seu **nome**, os seus **argumentos** e os tipos desses argumentos;
- ▶ o tipo do **resultado** que é retornado.

Só a quem **implementa** interessa os detalhes de implementação.

Implementação

Responsável por
como as funções
funcionam

`lib`

Interface

Os dois lados concordam
sobre os protótipos
das funções

`xxx.h`

Cliente

Responsável por
como usar as funções

`yyy.c`

Interfaces

Entre as decisões de projeto estão

Interface: quais serviços serão oferecidos?

A **interface** é um “contrato” entre o usuário e o projetista.

Ocultação: qual informação é **visível** e qual é **privada**?

Uma interface deve prover acesso aos componente enquanto **esconde** detalhes de implementação que **podem ser alterados sem afetar o usuário**.

Recursos: quem é **responsável pelo gerenciamento de memória** e outros recursos?

Erros: quem **detecta e reporta erros** e como?

Interfaces para pilhas

Fonte: <http://rustedreality.com/stack-overflow/>

S 3.1, 4.2, 4.3, 4.4

Interface item.h

```
/* item.h */  
typedef char Item;
```

Interface stack.h

```
/*  
 * stack.h  
 * INTERFACE: funcoes para manipular uma  
 * pilha  
 */  
void stackInit(int);  
int stackEmpty();  
void stackPush(Item);  
Item stackPop();  
Item stackTop();  
void stackFree();  
void stackDump();
```