Facultad: Ingeniería Escuela: Computación

Asignatura: Programación con Estructuras de Datos

Tema: Estructura Cola.

Competencia

 Desarrolla sistemas de información informáticos mediante la integración de principios matemáticos, ciencia computacional y prácticas de ingeniería, considerando estándares de calidad y mejores prácticas validadas por la industria del software.

Materiales y Equipo

- Guía Número 4
- Computadora con programa Microsoft Visual C#.

Introducción Teórica

ESTRUCTURA DINÁMICA COLA

Las colas son llamadas también estructuras **FIFO** (**first-in**, **first-out**, **primero en entrar**, **primero en salir**). Sus aplicaciones son numerosas: colas de las tareas realizadas por una impresora, acceso a almacenamiento en disco, sistema compartido y uso del CPU.

Como su definición lo dice, en una cola los elementos deben insertarse por la final de la cola y eliminarse por el frente, así se cumple la definición primero en entrar, primero en salir.

Gráficamente una cola puede representarse de la siguiente manera:

Al igual que en la representación de listas, el último elemento de la cola debe apuntar a NULL para indicar el final de la misma. Las colas también son estructuras dinámicas que pueden aumentar o disminuir en tiempo de ejecución, la única diferencia es que aquí se manejan dos punteros una indicando el frente o inicio de la cola, y el otro para representar el final de la cola.

Entre las funciones más comúnmente usadas sobre colas están: Inicializar, Insertar, Eliminar, Cola Vacía.

```
Procedimiento
```

Ejemplo 1

- 1. Cree un proyecto en Visual C# en modo consola (nómbrelo como usted quiera) y cree dos clases adicionales al proyecto: la clase nodo y la clase Cola
- 2. En la clase **nodo** codifique lo siguiente:

```
class nodo
{
 public int info; //atributo para dato almacenado
 public nodo sgte; //atributo para enlace a otros nodos
}
```

3. En la clase Cola tendremos el siguiente código (se presentan bloques por cada método):

```
class Cola
{
 public nodo primero; //inicio de la cola
 public nodo ultimo; //final de la cola

 public Cola()
 {
 primero = ultimo = null;
 }
}
```

Atributos y constructor

```
public void Encolar (int valor)
 nodo aux = new nodo();
 aux.info = valor;
 if(primero == null) //en caso de que la cola esté vacia
 primero = ultimo= aux; //ingresamos dato a la cola
 aux.sgte = null;
 //hacemos que señale a null el nodo
 else //si la cola no está vacia
 ultimo.sgte = aux; //el último elemento va a señalar a aux
 aux.sgte = null;
 ultimo = aux; //metemos el nodo a la cola
 Método Desencolar
public void Desencolar() //desencola sin decirme valor
 if (primero == null) Console.WriteLine("Cola Vacia"); //si la cola está vacia enviamos mensaje
 else primero = primero.sgte; //cambiamos de posición el apuntador primero
public int DesencolarValor() //desencola y me muestra valor desencolado
 int valor = 0;
 if(primero ==null) Console.WriteLine("Cola vacia");
 else
 devolviendo el valor
 valor = primero.info;
 primero = primero.sgte;
 return valor;
```

4. En el Main o programa principal escribimos el siguiente código


```
static void Main(string[] args)
 Cola objcola = new Cola();
 Console.WriteLine("Colocando 5 elementos en la cola");
 objcola.Encolar(3);
 objcola.Encolar(27);
 objcola.Encolar(5);
 objcola.Encolar(22);
 objcola.Encolar(23);
 objcola.Mostrar();
 Console.WriteLine("Retirando dos elementos en cola");
 objcola.Desencolar();
 objcola.Mostrar();
 objcola.Desencolar();
 objcola.Mostrar();
 Console.WriteLine("Se va a retirar un nodo más, con el valor de {0}", objcola.DesencolarValor());
 objcola.Mostrar();
 Console.ReadLine();
```

5. Ejecute el programa y observe su funcionamiento.

Ejemplo 2

Si observamos el ejercicio anterior podemos aplicar correctamente una clase cola y su funcionamiento en entorno consola. El ejemplo 2 se enfoca en mostrar una simulación de ese funcionamiento en un entorno gráfico (valiéndonos de las herramientas que ya nos ofrece C#). Cabe aclarar que este ejemplo NO implementa clases de cola, sino que simplemente muestra cómo debe ser su simulación gráfica.

1. Cree un formulario o ventana con características similares a las descritas en la imagen (se incluyen todas las herramientas que necesitará)

Consideraciones iniciales:

a. Una vez colocados todas las herramientas requeridas se debe dar el formato visual necesario para que la simulación se muestre como esperamos, no se preocupe si deja de ver los PictureBox. A continuación se ofrece una tabla con las modificaciones que se realizaron (SÓLO SE DETALLAN LOS QUE NECESITAN CAMBIOS ESPECÍFICOS):

PED104. Guía N°4 | Página 6

Herramienta	Ubicación	Tamaño
TextBox1	x= 300	
	y= 215	
TextBox2	x= 250	
	y=215	
TextBox3	x=200	
	y=215	49,49
TextBox4	x=150	
	y=215	
TextBox5	x=100	
	y=215	
Form1		672,356

Herramienta	Ubicación	Tamaño
PictureBox1		
PictureBox2	x= -50	
PictureBox3	y=150	49,49
PictureBox4		
PictureBox5		

Herramienta	Intervalo y enabled
Timer1	Intervalo = 10
Timer2	Enabled = false

2. Entrar al código y comenzar a escribir lo siguiente:

```
public partial class Cola : Form
{
 int total = 0; //cantidad de elementos en cola
 Random numeros = new Random(); //los valores serán random
 public Cola()
 {
 InitializeComponent();
 txttotal.Text = Convert.ToString(total);
 //en textbox superior se mostrará el conteo de total
 }
}
```

3. Activamos el evento click del botón para ingresar:

```
private void btningresar_Click(object sender, EventArgs e)
{
 if( total ==5)
 { MessageBox.Show("La cola está llena"); }
```

```
else
 total++; //incrementamos cantidad de elementos en cola
 txttotal.Text = Convert.ToString(total);
 switch(total) //dependiendo de cuantos números hay en cola
 {
 case 1:
 txtn1.Text = Convert.ToString(numeros.Next(1,99));
 txtn1.Visible = true;
 break;
 case 2:
 txtn2.Text = Convert.ToString(numeros.Next(1, 99));
 txtn2.Visible = true;
 break;
 case 3:
 txtn3.Text = Convert.ToString(numeros.Next(1, 99));
 txtn3.Visible = true;
 break;
 case 4:
 txtn4.Text = Convert.ToString(numeros.Next(1, 99));
 txtn4.Visible = true;
 break;
 case 5:
 txtn5.Text = Convert.ToString(numeros.Next(1, 99));
 txtn5.Visible = true;
 break;
 default:
 MessageBox.Show("Error en la cola");
 break;
 timer1.Enabled = true;
```

4. A continuación programamos el evento click del botón extraer

```
private void btnextraer_Click(object sender, EventArgs e)
 if (total == 0)
 { MessageBox.Show("Cola vacia, no puede eliminar datos"); }
 //en realidad pasamos la información de un cuadro a otro
 {
 txtn1.Text = txtn2.Text;
 txtn2.Text = txtn3.Text;
 txtn3.Text = txtn4.Text;
 txtn4.Text = txtn5.Text;
 //descartamos los nodos que no usamos, los dejamos no visibles
 if (total == 1) txtn1.Visible = false;
 if (total == 2) txtn2.Visible = false;
 if (total == 3) txtn3.Visible = false;
 if (total == 4) txtn4.Visible = false;
 if (total == 5) txtn5.Visible = false;
 total--;
 txttotal.Text = Convert.ToString(total);
 timer2.Enabled = true;
```

5. Programamos el evento Tick del primer timer

```
private void timer1_Tick(object sender, EventArgs e)
 btningresar.Enabled = false; //deshabilitamos el botón agregar
 if(total ==1)
 pbox1.Left = pbox1.Left + 5; //hacemos que se desplace de 5 en 5
 if (pbox1.Left >= 300) timer1.Enabled = false; //detenemos el timer cuando llegue a 300
 }
 if (total == 2)
 pbox2.Left = pbox2.Left + 5;
 if (pbox2.Left >= 250) timer1.Enabled = false; //detenemos el timer cuando llegue a 250
 }
 if (total == 3)
 pbox3.Left = pbox3.Left + 5;
 if (pbox3.Left >= 200) timer1.Enabled = false; //detenemos el timer cuando llegue a 200
 }
 if (total == 4)
 pbox4.Left = pbox4.Left + 5;
 if (pbox4.Left >= 150) timer1.Enabled = false; //detenemos el timer cuando llegue a 150
```

```
if (total == 5)
{ pbox5.Left = pbox5.Left + 5;
 if (pbox5.Left >= 100) timer1.Enabled = false; //detenemos el timer cuando llegue a 100
}
if (timer1.Enabled == false) btningresar.Enabled = true; //timer apagado, enciende botón
}
```


6. Finalmente se programa el evento Tick del segundo timer

Si observa el ejemplo anterior nos muestra cómo se mueve y visualiza una cola pero en realidad no utilizábamos clase cola o nodos asociados, tiene como objetivo solamente mostrar cómo se atienden los nodos. Un punto importante es que notemos que los timer aunque dan respuesta a una necesidad momentánea, no son la mejor alternativa.

Ejemplo 3

En el ejemplo 3 veremos el uso de la clase cola que ya nos ofrece C# (QUEUE).

- 1. Cree un nuevo proyecto de WindowsForm en C# que luzca similar a la siguiente imagen:
 - 3 TextBox
 - 3 Button
 - 1 DataGridView
 - 1 DateTimePicker
 - 1 GroupBox
 - 4 Label

2. Al proyecto le añadiremos una clase denominada Empleados con cuatro propiedades

```
class Empleados
{
 public string Carnet { get; set;}
 public string Nombre { get; set;}
 public decimal Salario { get; set; }
 public DateTime Fecha { get; set; }
}
```

3. En el código del formulario (F7) digitaremos antes del constructor, lo siguiente:

```
Queue<Empleados>();
//creamos objeto de la clase cola, del tipo de la clase empleado (lo que almacena son objetos)
```

4. En el evento Click del botón de registro

```
private void btnRegistrar_Click(object sender, EventArgs e)
{
 Empleados empleado = new Empleados(); //creamos instancia de la clase empleado
 //capturamos los datos del empleado
 empleado.Carnet = txtcarnet.Text;
 empleado.Nombre = txtnombre.Text;
 empleado.Salario = Decimal.Parse(txtsalario.Text);
 empleado.Fecha = fecha.Value;
 Trabajadores.Enqueue(empleado); //llamamos al método encolar para meter a la estructura dgvCola.DataSource = null; //iniciamos el datagridview con null dgvCola.DataSource = Trabajadores.ToArray(); //para pasarlo al dgv convertimos la cola en arreglo Limpiar(); //se limpian los textbox
 txtcarnet.Focus(); //se coloca el cursor sobre el primer textbox
}
```

5. En el evento Click del botón de Eliminar digitamos lo siguiente

```
private void btnEliminar_Click(object sender, EventArgs e)
 if (Trabajadores.Count != 0) //mientras haya trabajadores en la cola
 Empleados empleado = new Empleados(); //instanciamos de la clase empleado
 /*este objeto se usa para poder recuperar los datos y mostrarlos en los textbox
 al momento de ser eliminados de la cola*/
 empleado = Trabajadores.Dequeue(); //llamamos al método desencolar
 //colocamos los datos en sus textbox
 txtcarnet.Text = empleado.Carnet;
 txtnombre.Text = empleado.Nombre;
 txtsalario.Text = empleado.Salario.ToString();
 fecha. Value = empleado. Fecha;
 //la estructura convertida en lista se le pasa al dgv (ahora tiene un empleado menos)
 dgvCola.DataSource = Trabajadores.ToList();
 MessageBox.Show("Se eliminó el registro en cola", "AVISO");
 Limpiar();
 else
 MessageBox.Show("No hay empleados en cola", "AVISO");
 Limpiar();
 txtcarnet.Focus();
```

6. Codificamos el método Limpiar()

```
public void Limpiar() //limpia los TextBox
{
 txtcarnet.Clear();
 txtnombre.Clear();
 txtsalario.Clear();
}
```

PED104. Guía N°4 | Página 12

7. Codificamos el evento Click del botón de salida

```
private void btnSalir_Click(object sender, EventArgs e)
{
 Application.Exit(); //salir de la aplicación
}
```

```
Desarrollo de habilidades
```

Ejercicio 1

Modifique el ejercicio 3 de forma que incluya validaciones (campos vacíos, que el salario sea negativo o datos del tipo que no corresponde, entre otros). Utilice ErrorProvider para manejar estas validaciones.

Ejercicio 2

Realizar la simulación de una cola bancaria, el banco contará con 4 cajeros, cuando una persona entre al banco, deberá seleccionar la cola que tenga menos personas, el cajero podrá retirar las personas luego de realizar los trámites

Cajero 1	Cajero 2	Cajero 3	Cajero 4
1	1	1	1
1	1		1
1			

Ingrese una persona y ve que la cola con menos personas es la del cajero 3

Cajero 1	Cajero 2	Cajero 3	Cajero 4
1	1	1	1
1	1	1	1
1			

El cajero 1 despacha a una persona

Cajero 1	Cajero 2	Cajero 3	Cajero 4
1	1	1	1
1	1	1	1

Se puede realizar en modo consola o gráfico, cuando más de un cajero tenga el mismo número de elementos en la cola la persona puede escoger cualquier cajero.

Sugerencia: Le recomiendo utilizar más de un objeto cola.

Investigación Complementaria

Investigación 1

Documéntese sobre los hilos en C# (System.Threading.Tasks) y ¿Por qué serían más eficientes que los Timer en el Ejemplo 2?, ¿Cómo podría utilizarlos de forma que incluya lo realizado en los ejercicio 1 y 2?