Estruturas de Dados Clássicas – Filas – Parte 2

Prof. Bárbara Quintela

barbaraquintela@pucminas.cesjf.br

Fila Dinâmica

- Fila implementada através de uma lista linear encadeada.
- É uma lista linear encadeada em que a operação de inserção de um elemento (enfileirar) é realizada numa extremidade da lista enquanto a de retirada de um elemento (desenfileirar) é realizada na outra extremidade da lista.
- Para facilitar as operações de enfileirar e desenfileirar utiliza-se doi ponteiros um para o primeiro elemento (inicio da fila) e outra para o último elemento (fim da fila)

Operações com Fila Dinâmica

- Criar a fila Declarar os ponteiros para o inicio e fim da fila
- Inicializar a fila Determinar o status inicial da fila, a fim de prepará-la para a inserção de dados. Ponteiros para o inicio e para o fim da fila são NULL – apontam para nada
- Enfileirar consiste em inserir um valor no fim da fila.
- **Verificar** se a fila está **vazia** Caracterizada pelo ponteiro para inicio estar com NULL.
- **Desenfileirar** Consiste em retirar um valor do inicio da fila. É preciso verificar previamente se a fila está vazia.
- Percorrer Mostrar a fila

Observações sobre Fila Dinâmica

- Na fila dinâmica não há necessidade de verificar se a fila está cheia, pois o limite na inserção de dados, está na capacidade do computador
- Uma das vantagens da fila dinâmica sobre a estática (sequencial - implementada com vetor) é não ter limite de sua capacidade. Outra vantagem: como os nós são alocados a medida que são necessários, a fila dinâmica só usa o espaço realmente necessário.
- As operações em um fila estática tem código mais simples.
- As aplicações para a fila dinâmica são as mesmas da fila estática.

Criar a Fila

• Supondo a descrição de um nó:

```
struct no {
  int dado;
  struct no *prox;
};
typedef struct no No;
```

 Criar a fila é declarar os ponteiros para o inicio e para o fim da fila:

```
No *inicio, *fim;
```


Inicializar a Fila

- Determina o status inicial da fila, a fim de prepará-la para a inserção de dados.
- Inicialmente o ponteiro para o inicio não aponta para nada, assim como o ponteiro para o fim:


```
inicio = fim = NULL;
```


Inicializar a Fila

- Consiste em inserir um valor no fim da fila.
 - Cria-se um novo nó:

Novo nó será apontado pelo último nó da fila

Se novo nó é o primeiro a ser inserido, inicio também irá apontar para novo nó inicio lífim

Enfileirar (Enqueue)

- Enfileirando mais um nó
 - Cria-se um novo nó:

- Novo nó será apontado pelo último nó da fila

Ajusta o fim

Código para Enfileirar

```
void enfileirar(int valor) {
  // cria um novo no
  No* novo = (No*)malloc(sizeof(No));
  novo->dado = valor;
  novo->prox = NULL;
  if (inicio == NULL) { // se lista está vazia
 inicio = novo; // novo no será o primeiro elemento da lista
  else { // se lista não estiver vazia
 // ultimo nó aponta para novo nó
 fim->prox = novo;
  fim = novo; // fim indica um novo nó
```


Verificar se a fila está vazia

 A fila estará vazia, quando o ponteiro para o início estiver apontando para nada (estiver aterrado)

Código par verificar se a fila está

```
if (inicio== NULL) {
 printf("\nFila vazia!\n");

 Ou usando uma função:

  bool estaVazia() {
 return (inicio == NULL);
```


Desenfileirar - Remover da Fila

```
int desenfileirar(){
  int v = 0;
  if (inicio==NULL){//verifica se esta vazia
 printf("Fila Vazia! \n");
  }else{
 v = inicio->dado;
 inicio = inicio->prox;
  return v;
```


Percorrer – Mostrar a Fila

Deve-se verificar se existem elementos na fila (ou seja, se a fila não está vazia)

 Utiliza-se uma ponteiro auxiliar (aqui chamado de atual) que irá percorrer a fila

O ponteiro atual é inicializado com o valor do

ponteiro inicio

• atual percorre a fila até o fim

Código para percorrer a fila

```
void percorrer () {
  No *atual; // ponteiro para percorrer a fila
  atual = inicio;
  printf("\nFila=> ");
  while (atual != NULL) {
 printf("%d \t", atual->dado);
 atual = atual->prox;
  printf("\n");
```


Exercício

 Dada uma fila de inteiros, escreva um programa que exclua todos os números negativos sem alterar a posição dos outros elementos da fila.

Fila Dupla - "Deque"

Fila na qual é possível inserir dados nas duas extremidades, Início e fim.

- Consequentemente, pode retirar das duas também.
- Do inglês: Double-Ended QUEue

Fila Dupla

- Funcionalidades:
 - Criar estrutura de fila dupla
 - Inserir elemento no início
 - Inserir elemento no fim
 - Retirar elemento do inicio
 - Retirar elemento do fim
 - Verificar se está vazia
 - Consultar / modificar elemento no inicio ou fim
 - Liberar a fila

Fila Dupla - Estrutura

- Implementação por encadeamento
- A estrutura do nó armazena ponteiros para o nó anterior e para o próximo e a estrutura da fila armazena ponteiros para o início e o fim da fila:

```
struct lista2{
 float info;
 struct lista2* ant;
 struct lista2* prox;
};
typedef struct lista2 Lista2;
```

```
struct fila2{
 Lista2* ini;
 Lista2* fim;
}
typedef struct fila2 Fila2;
```

Fila Dupla – Auxiliar para Inserção no início

```
/* funcao auxiliar: para inserir elemento no inicio */
static Lista2* ins2 ini(Lista2* ini, float v){
  Lista2* novo = (Lista2*) malloc(sizeof(Lista2));
  novo->info = v;
  novo->prox = ini;
  novo->ant = NULL;
  if(ini != NULL) /*verifica se a lista esta vazia*/
 ini->ant=novo;
  return novo;
```

Fila Dupla – Auxiliar para Inserção

```
/* funcao auxiliar: para inserir elemento no fim */
static Lista2* ins2 fim(Lista2* fim, float v){
  Lista2* novo = (Lista2*) malloc(sizeof(Lista2));
  novo->info = v;
  novo->prox = NULL;
  novo->ant = fim;
  if(fim!=NULL)/*verifica se a lista esta vazia*/
 fim->prox = novo;
  return novo;
```

Fila Dupla – Auxiliar para Remove do início

```
/* funcao auxiliar: para retirar elemento do inicio */
static Lista2* ret2 ini(Lista2* ini){
  Lista2* p = ini-prox;
  if(p!=NULL)/*verifica se a lista nao ficou vazia*/
 p->ant = NULL;
  free(ini);
 return p;
```

Fila Dupla – Auxiliar para Remove do fim

```
/* funcao auxiliar: para retirar elemento do fim */
static Lista2* ret2 fim(Lista2* fim){
  Lista2* p = fim->ant;
  if(p!=NULL)/*verifica se a lista nao ficou vazia*/
 p->prox = NULL;
  free(fim);
  return p;
```


Fila Dupla – Inserir no Inicio

```
/* funcao para inserir no inicio */
void fila2_insere_ini(Fila2* f, float v){
  f->ini = ins2_ini(f->ini, v);
  if(f->fim == NULL) /* se fila estava vazia */
 f->fim = f->ini;
}
```


Fila Dupla – Inserir no Fim

```
/* funcao para inserir no fim */
void fila2_insere_fim(Fila2* f, float v){
  f->fim = ins2_fim(f->fim, v);
  if(f->ini == NULL) /* se fila estava vazia */
 f->ini = f->fim;
}
```


Fila Dupla – Retirar do Inicio

```
/* funcao para retirar do inicio*/
float fila2_retira_ini(Fila2* f2){
  float v;
  if (fila2 vazia(f2)){
 printf("Fila vazia!\n");
 exit(1); /* aborta programa */
  v = f2->ini->info;
  f2->ini = ret2_ini(f2->ini);
  if(f2->ini == NULL) /* se fila ficou vazia */
 f2 - fim = NULL;
  return v;
```


Fila Dupla – Retirar do Fim

```
float fila2_retira_fim(Fila2* f2){
  float v;
  if(fila2 vazia(f2)){
 printf("Fila vazia!\n");
 exit(1); /* aborta programa */
  v = f2 - \sin(x)
  f2->fim = ret2 fim(f2->fim);
  if(f2->fim == NULL) /* se ficou vazia */
 f2->ini = NULL;
  return v;
```


Fila Dupla – Criar e liberar

```
Fila2* fila2_cria(void){
  Fila2* f2 = (Fila2*) malloc(sizeof(Fila2));
  f2->ini = f2->fim = NULL;
  return f2;
void fila2_libera(Fila2* f2){
  Lista2* q = f2->ini;
  while (q!= NULL){
 Lista2* t = q - prox;
 free(q);
 q = t;
  free(f2);
```


Fila Dupla – Imprimir

```
void fila2_imprime(Fila2* f2){
 Lista2* q;
 for (q=f2->ini; q!=NULL; q=q->prox)
 printf("\%.2f\t",q->info);
 printf("\n");
}
```


Fila Dupla – Testar se é vazia

```
int fila2_vazia(Fila2* f2){
 return (f2->ini==NULL);
}
```


Fila Dupla – Sugestão

```
int main(){
  Fila2* f2 = fila2 cria();
  fila2 insere ini(f2,20.8);
  fila2_insere_ini(f2,20.0);
  fila2_imprime(f2);
  fila2_insere_fim(f2,21.2);
  fila2_insere_fim(f2,24.3);
  fila2_imprime(f2);
  fila2_retira_fim(f2);
  fila2_imprime(f2);
  fila2_retira_ini(f2);
  fila2 imprime(f2);
  fila2_libera(f2);
```