

Estrutura de Dados e Algoritmos com Java

FILAS (QUEUES)

<loiane.training />

19

Estrutura de Dados e Algoritmos com Java

<loiane.training />

FILAS (QUEUES)

Introdução

Vetor, Array, Lista

tamanho = 5

FIFO

FIFO

First In First Out

FIFO

First In First Out

Primeiro a entrar, primeiro a sair

Fila

enfileirar (queue)

Início

33.7

tamanho = 5

Fila

FILAS (QUEUES): INTRODUÇÃO

- Classe Fila
 - Definição
 - Enfileirar elemento
 - Espiar/Verificar elemento início da pilha
 - Desenfileirar elemento da pilha
 - API Java Queue
 - Filas com prioridade
 - API Java PriorityQueue
 - Exercícios

**DESAFIO:
SABENDO DO COMPORTAMENTO
DA PILHA E FILA, TENTAR
DESENVOLVER A CLASSE FILA**

DIAGRAMA CLASSE FILA

C	Fila
f	elementos
f	tamanho
m	Fila(int)
m	enfileira(T)
m	aumentaCapacidade()
m	estaVazia()
m	espiar()
m	desenfileira()
m	tamanho()
m	toString()

DIAGRAMA CLASSE FILA

C	Fila	
f	elementos	T[]
f	tamanho	int
m	Fila(int)	
m	enfileira(T)	void
m	aumentaCapacidade()	void
m	estaVazia()	boolean
m	espiar()	T
m	desenfileira()	T
m	tamanho()	int
m	toString()	String

USANDO A SUPER CLASSE

CLASSE FILA


```
public class Fila<T> extends EstruturaEstatica<T>{  
  
 public Fila(int capacidade) {  
 super(capacidade);  
 }  
  
 public Fila() {  
 super();  
 }  
}
```

TESTE

```
Fila<Integer> fila = new Fila<>();  
  
System.out.println(fila.estaVazia());  
System.out.println(fila.tamanho());
```

FILAS (QUEUES): INTRODUÇÃO

- Classe Fila
 - Definição
 - Enfileirar elemento
 - Espiar/Verificar elemento início da pilha
 - Desenfileirar elemento da pilha
 - API Java Queue
 - Filas com prioridade
 - API Java PriorityQueue
 - Exercícios

209

Estrutura de Dados e Algoritmos com Java

<loiane.training />

FILAS (QUEUES)

Enfileirar elemento

FIFO

First In First Out

Primeiro a entrar, primeiro a sair

Fila

enfileirar (queue)

Início

tamanho = 5

ENFILEIRAR (ADICIONAR ELEMENTO)

```
public void enfileira(T elemento) {  
 aumentaCapacidade();  
 elementos[tamanho] = elemento;  
 tamanho++;  
 //elementos[tamanho++] = elemento;  
}
```

ENFILEIRAR (ADICIONAR ELEMENTO) - REUSANDO CÓDIGO

```
public void enfileira(T elemento) {  
 super.adiciona(elemento);  
}
```


Mesmo código de add
elemento na pilha

TESTE

```
Fila<Integer> fila = new Fila<>();  
  
fila.enfileira(3);  
fila.enfileira(1);  
fila.enfileira(2);  
  
System.out.println(fila.estaVazia()); //false  
System.out.println(fila.tamanho()); //3  
  
System.out.println(fila); // [3, 1, 2]
```

FILAS (QUEUES): INTRODUÇÃO

- Classe Fila
 - Definição
 - Enfileirar elemento
 - Espiar/Verificar elemento início da pilha
 - Desenfileirar elemento da pilha
 - API Java Queue
 - Filas com prioridade
 - API Java PriorityQueue
 - Exercícios

21

Estrutura de Dados e Algoritmos com Java

<loiane.training />

FILAS (QUEUES)

Espiar início da fila

Fila

Início

[0]

[1]

[2]

[3]

[4]

[5]

[6]

[7]

tamanho = 5

ESPIAR INÍCIO DA FILA (PEEK)

```
public T espiar(){
 if (this.estaVazia()){
 return null;
 }
 return elementos[0];
}
```

TESTE

```
Fila<Integer> fila = new Fila<>();  
  
fila.enfileira(3);  
fila.enfileira(1);  
fila.enfileira(2);  
  
System.out.println(fila.espiar()); //3
```

FILAS (QUEUES): INTRODUÇÃO

- Classe Fila
 - Definição
 - Enfileirar elemento
 - Espiar/Verificar elemento início da fila
 - Desenfileirar elemento da fila
 - API Java Queue
 - Filas com prioridade
 - API Java PriorityQueue
 - Exercícios

22

Estrutura de Dados e Algoritmos com Java

<loiane.training />

FILAS (QUEUES)

Desenfileirar Elemento

FIFO

First In First Out

Primeiro a entrar, primeiro a sair

Fila

desenfileirar (dequeue)

tamanho = 6

DESENFILEIRAR ELEMENTO (DEQUEUE)

```
public T desenfileira(){
 if (this.estaVazia()) {
 return null;
 }
 T objetoRemovido = this.elementos[0];
 this.remove(0);
 return objetoRemovido;
}
```

TESTE

```
Fila<Integer> fila = new Fila<>();
```


```
fila.enqueue(3);  
fila.enqueue(1);  
fila.enqueue(2);
```

```
System.out.println(fila.dequeue()); //3
```

```
System.out.println(fila.dequeue()); //1
```

FILAS (QUEUES): INTRODUÇÃO

- Classe Fila
 - Definição
 - Enfileirar elemento
 - Espiar/Verificar elemento início da fila
 - Desenfileirar elemento da fila
 - API Java Queue
 - Filas com prioridade
 - API Java PriorityQueue
 - Exercícios

23

Estrutura de Dados e Algoritmos com Java

<loiane.training />

FILAS (QUEUES)

API Java Queue + LinkedList

TESTE

```
Queue<Integer> fila = new LinkedList<>();
```

```
fila.add(3);  
fila.add(2);  
fila.add(1);
```

```
System.out.println(fila);
```


```
fila.remove();
```

```
System.out.println(fila);
```

```
System.out.println(fila.peek());
```

FILAS (QUEUES): INTRODUÇÃO

- Classe Fila
 - Definição
 - Enfileirar elemento
 - Espiar/Verificar elemento início da fila
 - Desenfileirar elemento da fila
 - API Java Queue
 - Filas com prioridade
 - API Java PriorityQueue
 - Exercícios

24

Estrutura de Dados e Algoritmos com Java

<loiane.training />

FILAS (QUEUES)

Filas com prioridade

FILA COM PRIORIDADE

```
public class FilaComPrioridade<T> extends Fila<T>{  
  
 public void enfileira(T elemento) {  
  
 Comparable<T> chave = (Comparable<T>) elemento;  
  
 int i;  
 for (i=0; i<this.tamanho; i++){  
 if (chave.compareTo(this.elementos[i]) < 0) {  
 break;  
 }  
 }  
  
 super.adiciona(i, elemento);  
 }  
}
```

TESTE

```
public class Pessoa implements Comparable<Pessoa>{  
  
 private String nome;  
 private int prioridade;  
  
 @Override  
 public int compareTo(Pessoa o) {  
  
 if (prioridade > o.prioridade){  
 return 1;  
 } else if (prioridade < o.prioridade){  
 return -1;  
 }  
  
 return 0;  
 }  
  
}
```

TESTE

```
FilaComPrioridade<Pessoa> fila = new FilaComPrioridade<>();  
  
fila.enqueue(new Pessoa("C", 3));  
fila.enqueue(new Pessoa("D", 7));  
  
System.out.println(fila);  
  
fila.enqueue(new Pessoa("B", 2));  
System.out.println(fila);  
  
fila.enqueue(new Pessoa("A", 1));  
System.out.println(fila);  
  
fila.enqueue(new Pessoa("F", 8));  
System.out.println(fila);
```

FILAS (QUEUES): INTRODUÇÃO

- Classe Fila
 - Definição
 - Enfileirar elemento
 - Espiar/Verificar elemento início da fila
 - Desenfileirar elemento da fila
 - API Java Queue
 - Filas com prioridade
 - API Java PriorityQueue
 - Exercícios

26

Estrutura de Dados e Algoritmos com Java

<loiane.training />

FILAS (QUEUES)

API Java PriorityQueue

TESTE

```
Queue<Pessoa> fila = new PriorityQueue<>(new Comparator<Pessoa>() {  
 public int compare(Pessoa p1, Pessoa p2) {  
 return Integer.valueOf(p1.getPrioridade()).compareTo(p2.getPrioridade());  
 }  
});  
  
fila.add(new Pessoa("C", 3));  
fila.add(new Pessoa("D", 7));  
  
System.out.println(fila);  
  
fila.add(new Pessoa("B", 2));  
System.out.println(fila);  
  
fila.add(new Pessoa("A", 1));  
System.out.println(fila);  
  
fila.add(new Pessoa("F", 8));  
System.out.println(fila);
```

FILAS (QUEUES): INTRODUÇÃO

- Classe Fila
 - Definição
 - Enfileirar elemento
 - Espiar/Verificar elemento início da fila
 - Desenfileirar elemento da fila
 - API Java Queue
 - Filas com prioridade
 - API Java PriorityQueue
 - Exercícios

EXERCÍCIOS

<http://goo.gl/fQCDD>

<https://github.com/loiane/estrutura-dados-algoritmos-java>

GRÁTIS

Estrutura de Dados e Algoritmos com Java

Estrutura de Dados

Estrutura de Dados e Algoritmos com Java

INICIAR CURSO

HOME

O QUE VAMOS APRENDER NESSE CURSO?

- Vetores (Arrays)
- Pilhas (Stacks)
- Filas (Queues)
- Listas Encadeadas (Linked Lists)
- Listas Duplamente Encadeadas (Doubly-Linked Lists)
- Conjuntos (Sets)
- Tabelas de Hashing (HashTables)
- Árvores (Trees)
- Grafos (Graphs)
- Algoritmos de Ordenação:
 - Bolha (Bubble Sort)

GRÁTIS

* REQUER JAVA BÁSICO

ACESSO ILIMITADO

CERTIFICADO DO CURSO

Download código fonte e certificado
Cadastro em:

<http://loiane.training>

obrigada

<http://loiane.training>

<http://loiane.com>

<facebook.com/loianegroner>

<twitter.com/loiane>

<https://github.com/loiane>

<youtube.com/loianegroner>