

4. Pilas

- Una Pila es una colección de elementos homogéneos dispuestos en orden tal que se recuperan en orden inverso a como se introdujeron.
- La extracción e inserción de elementos en la Pila se realiza por la parte superior
- El único elemento accesible es el último.
- LIFO (Last In, First Out)

4. Pilas

- Una pila viene parametrizada por el tipo de elemento que alberga.
- `TipoElemento`: parámetro genérico del `TipoPila`
- ¿Qué operaciones definimos para el TAD Pila?
- Posibles operaciones serán:
 - `CrearVacia`, `Apilar`, `Desapilar`, `EsPilaVacia`, `Cima`
- Especificación algebraica:

4. Pilas: Especificación

ESPECIFICACION Pilas

PARÁMETROS GENÉRICOS

TipoElemento

FIN PARÁMETROS GENÉRICOS

TIPOS TipoPila

OPERACIONES

(* CONSTRUCTORAS GENERADORAS *)

CrearPilaVacía: → TipoPila

Apilar: TipoElemento x TipoPila → TipoPila

(* OBSERVADORAS SELECTORAS *)

PARCIAL Cima : TipoPila → TipoElemento

PARCIAL Desapilar : TipoPila → TipoPila

(* OBSERVADORAS NO SELECTORAS *)

EsPilaVacía : TipoPila → Booleano

4. Pilas: Especificación

VARIABLES

```
pila: TipoPila;  
e: TipoElemento;
```

ECUACIONES DE DEFINITUD

```
DEF(Cima(Apilar(e, pila))  
DEF(Desapilar(Apilar(e, pila))
```

ECUACIONES

```
(* OBSERVADORAS SELECTORAS *)
```

```
Cima (Apilar(e, pila)) = e  
Desapilar(Apilar(e, pila)) = pila
```


```
(* OBSERVADORAS NO SELECTORAS *)
```

```
EsPilaVacía (CrearPilaVacía) = CIERTO  
EsPilaVacía (Apilar(e, pila)) = FALSO
```

FIN ESPECIFICACIÓN

4. Pilas: Implementación

Implementación mediante estructuras estáticas.


4. Pilas: Implementación

Implementación mediante estructuras dinámicas.

TYPE


```
TipoPila = ^TipoNodo
```

```
TipoNodo = RECORD
```

```
  info: TipoElemento;
```

```
  anterior: TipoPila;
```

```
END;
```


4. Pilas: Implementación

(* OPERACIONES CONSTRUCTORAS GENERADORAS *)

PROCEDURE CrearPilaVacía(**VAR** pila: TipoPila);

{PRE: Cierto}

{POST: La pila está vacía o se destruye}

PROCEDURE Apilar(elem: TipoElemento; **VAR** pila: TipoPila);

{PRE: Hay espacio para almacenar elemento en la lista}

{POST: "elemento" queda almacenado en la cima de la "pila"}

{EXCEPCION: Si la pila está llena no se inserta el elemento}

(* OPERACIONES OBSERVADORAS SELECTORAS *)

PROCEDURE Cima(**VAR** elem: TipoElemento; pila: TipoPila);

{PRE: "lista" no está vacía}

{POST: devuelve el elemento que contiene la cima de la "pila"}

{EXCEPCION: Si la pila está vacía no devuelve nada}

4. Pilas: Implementación

```
PROCEDURE Desapilar(VAR pila: TipoPila);
```

```
{PRE: La pila no esta vacía}
```

```
{POST: Elimina la cima de la pila}
```

```
{EXCEPCIÓN: "Pila Vacía"}
```

```
(* OPERACIONES OBSERVADORAS NO SELECTORAS *)
```

```
FUNCTION EsPilaVacía(pila: TipoPila): Boolean;
```

```
{PRE: Cierto}
```

```
{POST: devuelve TRUE si "pila" esta vacía}
```

```
(* OPERACIONES CONSTRUCTURAS NO GENERADORAS *)
```

```
PROCEDURE Copiar(pila1: TipoPila; VAR pila2: TipoPila);
```

```
{PRE: Queda memoria para almacenar "pila2"}
```

```
{POST: Devuelve en "pila2" una copia de "pila1"}
```

```
{EXCEPCIÓN: "Memoria Agotada"}
```


4. Pilas: Implementación

```
PROCEDURE Destruir(VAR pila: TipoPila);  
  {PRE: Cierto}  
  {POST: Elimina los nodos de "pila"}
```

IMPLEMENTATION

```
{*****}  
  
  (* OPERACIONES CONSTRUCTORAS GENERADORAS *)  
  
  PROCEDURE CrearPilaVacía(VAR pila: TipoPila); {O(1)}  
  BEGIN  
 pila := NIL  
  END;
```

4. Pilas: Implementación

```
PROCEDURE Apilar(elem: TipoElemento; VAR pila:
TipoPila); {O(1)}

  VAR
 auxPNodo: TipoPila;

  BEGIN
 new(auxPNodo);
 auxPNodo^.ant := pila;
 Asignar(auxPNodo^.info, elem);
 pila := auxPNodo;

  END;
```

4. Pilas: Implementación

```
(* OPERACIONES OBSERVADORAS SELECTORAS *)  
PROCEDURE Cima(VAR elem: TipoElemento; pila: TipoPila); {O(1)}  
BEGIN  
 IF NOT EsPilaVacía(pila) THEN  
 Asignar(elem,pila^.info)  
END;  
  
PROCEDURE Desapilar(VAR pila: TipoPila); {O(1)}  
VAR  
 auxPNodo: TipoPila;  
BEGIN  
 IF NOT EsPilaVacía(pila) THEN BEGIN  
 auxPNodo := pila;  
 pila := pila^.ant;  
 dispose(auxPNodo)  
 END;  
END;
```

4. Pilas: Implementación

```
(* OPERACIONES OBSERVADORAS NO SELECTORAS *)  
FUNCTION EspilaVacía(pila: TipoPila): Boolean;  
  {O(1)}  
BEGIN  
 EspilaVacía := (pila = NIL);  
END;
```

4. Pilas: Implementación

```
(* OPERACIONES CONSTRUCTORAS NO GENERADORAS *)  
PROCEDURE Copiar(pila1: TipoPila; VAR pila2: TipoPila);  
  {O(n)}  
VAR  
 auxPNodo1, auxPNodo2, auxPNodoPre2: TipoPila;  
BEGIN  
  IF NOT EsPilaVacía(pila1) THEN BEGIN  
 {  
 auxPNodo1 := pila1;  
 new(auxPNodo2);  
 Asignar(auxPNodo2^.info, auxPNodo1^.info);  
 auxPNodo2^.ant := NIL;  
 pila2 := auxPNodo2;  
 } CrearNodo(...)  
  END
```

4. Pilas: Implementación

```
auxPNodo1 := auxPNodo1^.ant; {Avance en pila1}
```

```
WHILE (auxPNodo1 <> NIL) DO BEGIN
```

```
 auxPNodoPre2 := auxPNodo2;
```

```
 new(auxPNodo2);
```

```
 Asignar(auxPNodo2^.info,auxPNodo1^.info);
```

```
 auxPNodo2^.ant := NIL;
```

```
 auxPNodoPre2^.ant := auxPNodo2;
```

```
 auxPNodo1 := auxPNodo1^.ant
```

```
 END {WHILE}
```

```
END {IF}
```

```
END;
```

} CrearNodo(...)

Hace de extremo de la pila

4. Pilas: Implementación

```
PROCEDURE Destruir(VAR pila: TipoPila); { O(n) }  
BEGIN  
 WHILE NOT EsPilaVacía(pila) DO  
 Desapilar(pila);  
END;  
END.
```