

Algoritmos y Estructuras de Datos II

Pilas y su implementación en C++

Dr. Edgard I. Benítez-Guerrero

cursofei@gmail.com

Contenido

- ❑ Definición
- ❑ Operaciones
- ❑ Implementación estática en C++
- ❑ Implementación dinámica en C++

Pila

- ❑ Colección ordenada de elementos accesible por un único punto llamado cima o top.
- ❑ Los elementos en una pila tienen un orden LIFO (Last-In First-Out, último en entrar primero en salir)

Operaciones básicas

- Push: Añadir un elemento al final de la pila
- Pop: Leer y eliminar un elemento del final de la pila

Ejemplo de funcionamiento

Operación	Pila	Elemento extraído
Push(a)	a	
Push(b)	ab	
Pop()	a	b
Push(c)	ac	
Push(d)	acd	
Pop()	ac	d

Implementación estática (1/2)

```
class Pila {
private:
 static const int MAX = 3;
 int tope;
 int valores[MAX];

public:
 Pila() {
 tope = -1;
 }

 int empty() {
 if (tope == -1) return 1;
 else return 0;
 }

 int full() {
 if (tope == MAX-1) return 1;
 else return 0;
 }
}
```

```
void push(int v) {
 if (! full()) {
 valores[++tope]=v;
 }
 else {
 cout << "No es posible
agregar un elemento" << endl;
 }
}

int pop() {
 if (! empty()) {
 return (valores[tope--]);
 }
 else {
 cout << "No es posible
extraer un elemento" << endl;
 return (0);
 }
}
};
```

Implementación estática (2/2)

```
int main(int argc, char *argv[])
{
 Pila p;
 p.push(5);
 p.push(10);
 p.push(15);
 int x = p.pop();
 if (x != 0)
 cout << x << endl;

 system("PAUSE");
 return EXIT_SUCCESS;
}
```

Implementación dinámica: nodo

Nodo es una clase que permitirá crear estructuras con dos atributos: un contenido y un apuntador al siguiente *Nodo*


```
class nodo {  
 private:  
 int valor;  
 nodo *siguiente;  
 public:  
 nodo(int v, nodo *sig)  
 {  
 valor = v;  
 siguiente = sig;  
 }  
 int getValor() {return (valor);}  
  
 nodo *getSiguiete() {  
 return(siguiente); };  
};
```


Implementación dinámica: crear una pila

- Hacer que *tope* apunte a NULL

tope $\bullet \longrightarrow$ **NULL**

“Push”: Insertar en una pila vacía

1. Crear un nodo y hacer que su siguiente apunte a NULL

2. Hacer que tope apunte a nodo.

“Push”: Inserta en una pila no vacía

1. Crear un nodo y hacer que su siguiente apunte al tope
2. Hacer que tope apunte al nodo.

Pop: leer y eliminar un elemento

Suponiendo que se parte de una pila con uno o más nodos, considere un apuntador auxiliar *nodo*:

1. Hacer que *nodo* apunte al primer elemento de la pila, es decir a *tope*
2. Asignar a *tope* la dirección del segundo nodo de la pila; es decir, el de su nodo siguiente
3. Guardar el contenido de *nodo* para devolverlo como retorno,
4. Liberar la memoria asignada a *nodo*, que es el que se desea eliminar

Si la pila sólo tiene un nodo, el proceso sigue siendo válido, ya que el siguiente del tope es NULL, y después de eliminar el último nodo la pila quedará vacía y el valor de tope será NULL.

Implementación dinámica (1/2)

```
class pila {
 private:
 nodo *tope;

 public:
 pila();
 ~pila();

 void Push(int v);
 int Pop();

};

pila::pila() {
 tope = NULL;
}

pila::~pila(){
 nodo *aux;
 while(tope!=NULL) {
 aux = tope;
 tope = (*tope).getSiguiente();
 delete aux;
 }
}
```

```
void pila::Push(int v){
 /* Crear un nodo nuevo */
 nodo *n = new nodo(v, tope);
 /* el comienzo de la pila es el nuevo
nodo */
 tope = n;
}

int pila::Pop(){
 int v; /*variable aux para retorno*/
 /*Si la pila está vacía,regresar 0*/
 if(tope == NULL) return 0;
 nodo *n = tope; /* nodo apunta al
primer elemento de la pila */
 tope = (*n).getSiguiente(); /* el nuevo
tope es el siguiente del tope
actual.Con esto nos lo saltamos*/
 v = (*n).getValor(); /* Guardamos el
valor de retorno que es el
contenido del antiguo tope */
 delete n; /* Borrar el nodo */
 return v;
}
```

Implementación dinámica (2/2)

```
int main()
{
 pila Pila;

 Pila.Push(20);
 cout << "Push(20)" << endl;
 Pila.Push(10);
 cout << "Push(10)" << endl;

 cout << "Pop() = " << Pila.Pop() << endl;
 Pila.Push(40);
 cout << "Push(40)" << endl;
 Pila.Push(30);
 cout << "Push(30)" << endl;
 cout << "Pop() = " << Pila.Pop() << endl;
 cout << "Pop() = " << Pila.Pop() << endl;
 Pila.Push(90);
 cout << "Push(90)" << endl;
 cout << "Pop() = " << Pila.Pop() << endl;
 cout << "Pop() = " << Pila.Pop() << endl;

 cin.get();
 return 0;
}
```