

Estrutura de Dados

Filas

Prof. Msc. Paulo de Tarso F. Júnior

- Estrutura de dados que representa o enfileiramento de dados.
- FIFO (o primeiro a entrar é o primeiro a sair, "First In, First Out", em inglês).
 - Ex.: Fila de banco, execução de programas.

- Apenas é permitido o acesso ao elemento que encontra-se no início.
 - Os outros dados não podem ser acessados antes da remoção do primeiro.
- Estrutura simples de fácil implementação

- Operações
 - Criar uma fila
 - Enfileirar um elemento
 - Desenfileirar o primeiro elemento
 - Recuperar o tamanho da fila
 - Destruir uma fila

Enfileira (A)

Α

Começo da Fila

Enfileira (C)

C B A Começo da Fila Enfileira (B)

В

A

Começo da Fila

Desenfileira

Enfileira (D)

Desenfileira

Enfileira (E)

ann an uradad f

Implementando Filas

- Utilizar ArrayList para implementar fila:
 - Deve-se criar a classe Fila.java
 - Declarar a variável fila

```
private ArrayList<String> fila;
```

Implementando Filas

- Utilizar ArrayList para implementar filas:
 - Criar o construtor para iniciar as variáveis:

```
public Fila(){
 fila = new ArrayList<String>();
}
```

 Criar método para verificar se a fila está vazia:

```
public boolean filaVazia(){
 return fila.size() == 0;
}
```

Implementando Pilhas

- Utilizar ArrayList para implementar filas:
 - Criar método para recuperar o tamanho da fila:

```
public int tamanhoFila(){
 return fila.size();
}
```

- Criar método para enfileirar elementos:

```
public void enfileirar(String elemento){
 fila.add(elemento);
}
```

Implementando Pilhas

- Utilizar ArrayList para implementar pilhas:
 - Criar método para desenfileirar elementos:

```
public String desenfileirar(){
 return fila.remove(0);
}
```

Criar método para imprimir os elementos:

```
public String toString(){
 String saida = "|*|\n";
 for (int i = 0; i <= fila.size(); i++) {
 saida += "|" + fila.get(i) + "|" + "\n";
 }
 return saida;
}</pre>
```

Dúvidas

Referências

- GOODRICH, M. T.; TAMASSIA, R. Estruturas de Dados e Algoritmos Em Java. 5ª Edição. Bookman, 2013.
- PUGA, S.; RISSETI, G. Lógica de Programação e
 Estruturas de Dados com Aplicações em Java. 2ª Edição.
 Prentice Hall, 2012.
- Algoritmos e Estruturas de Dados com Java. Disponível em: https://www.caelum.com.br/apostila-java-estrutura-dados/.
 https://www.caelum.com.br/apostila-java-e
- Introdução aos tipos de Estrutura de Dados em JAVA.
 Disponível em:
 - http://www.javaprogressivo.net/2012/09/introducao-aos-tipos-de-estrutura-de.html. Acesso em: 22/05/2016.