

Fila de Prioridades e Lista Simplesmente Encadeada

Profa. Divani Barbosa Gavinier Aula 9 - Estrutura de Dados

FILA DE PRIORIDADES

É uma estrutura de dados mais especializada que uma pilha ou fila. Como em uma fila comum, uma fila de prioridade tem uma frente e um final. Porém em uma fila de prioridades os itens são ordenados por valor-chave, de modo que o item com a chave mais baixa esteja na frente e a mais alta no fim.

FILA DE PRIORIDADES

É uma estrutura de dados mais especializada que uma pilha ou fila. Como em uma fila comum, uma fila de prioridade tem uma frente e um final. Porém em uma fila de prioridades os itens são ordenados por valor-chave, de modo que o item com a chave mais baixa esteja na frente e a mais alta no fim.

FILA DE PRIORIDADES

É uma estrutura de dados mais especializada que uma pilha ou fila. Como em uma fila comum, uma fila de prioridade tem uma frente e um final. Porém em uma fila de prioridades os itens são ordenados por valor-chave, de modo que o item com a chave mais baixa esteja na frente e a mais alta no fim.

profa. Divani Barbosa 2

.

Classe

Campos

```
int nItens;
int tam_max;
long[] itens;
```

Construtor

```
public FilaPrior(int n) {
  itens = new long[n];
  tam_max = n;
  nItens = 0;
}
```

Métodos

push (enqueue): Insere itens na fila pop (dequeue): Retira itens da fila

front: Retorna o próximo item da fila a ser removido,

sem retira-lo (consulta)

empty: Verifica se a fila esta vazia full: Verifica se a fila esta cheia

max: Retorna o item com o valor máximo min: Retorna o item com o valor mínimo

EMPTY e FULL

Entrada: Nenhuma

Saída: Verdadeiro ou falso

```
public boolean empty() { return (nItens == 0 ); }
public boolean full() { return (nItens == tam_max ); }
```

FRONT

Entrada: Nenhuma

Saída: Próximo item a ser removido (maior item)

```
public long front() {
 return itens[ nItens-1 ];
}
```


PUSH (enqueue)

public void pop() { nItens--; }

Entrada: Valor do item a ser adicionado na fila (valor) Saída: Não tem retorno

```
public void push(long valor) {
if (full()) { // se fila cheia
 System.out.println("ATENCAO FILA CHEIA");
 return:
if (empty()) itens[ nItens ] = valor; // Se fila vazia
else { // Se fila não vazia
 int i, j;
 for (i=0; i<nItens; i++) {</pre>
 if (itens[ i ]>valor)
 break;
 for (j=nItens; j>i; j--) {
 itens[ j ] = itens[ j-1 ];
 itens[ i ]=valor;
} // fim else se fila não vazia
nItens++; // incrementa um item no numero de itens
} // fim método push
```


```
PUSH (enqueue)
Entrada: Valor do item a ser adicionado na fila (valor)
Saída: Não tem retorno
public void push(long valor) {
if (full()) { // se fila cheia
 System.out.println("ATENCAO FILA CHEIA");
 return;
if (empty()) itens[ nItens ] = valor; // Se fila vazia
else { // Se fila não vazia int i, j;
 for (i=0; i< nItens; i++) {
 if (itens[ i ]>valor)
 ı
 break;
 for (j=nItens; j>i; j--) {
 itens[ j ] = itens[ j-1 ];
 itens[ i ]=valor;
} // fim else se fila não vazia
nItens++; // incrementa um item no numero de itens
} // fim método push
```

```
Trecho de Código que trata da inserção de itens de
maneira ordenada
int i, j;
 Procurando posição
for (i=0; i<nItens; i++) {</pre>
 para inserir, quando
 if (itens[ i ]>valor) break;
 encontrar
 i = posição
}
 Movendo os itens
|for (j=nItens; j>i; j--) {
 restantes para novas
 itens[ j ] = itens[ j-1 ];
 posições
}
 Inserindo item na
itens[ i ]=valor;
 posição correta
 Inserindo item 10 (valor=10)
  itens[]=
 10
  tam max=6
  nItens=0
 10
```

```
Trecho de Código que trata da inserção de itens de
maneira ordenada
int i, j;
 Procurando posição
for (i=0; i<nItens; i++) {
 para inserir, quando
 if (itens[ i ]>valor) break;
 encontrar
 i = posição
}
 Movendo os itens
|for (j=nItens; j>i; j--) {
 restantes para novas
 itens[ j ] = itens[ j-1 ];
 posições
 Inserindo item na
itens[ i ]=valor;
 posição correta
 Inserindo item 5 (valor=5)
  itens[]=
 10
  tam max=6
  nItens=1 i=0 \rightarrow j=1
```


```
Trecho de Código que trata da inserção de itens de
maneira ordenada
int i, j;
 Procurando posição
for (i=0; i<nItens; i++) {
 para inserir, quando
 if (itens[ i ]>valor) break;
 encontrar
 i = posição
}
 Movendo os itens
|for (j=nItens; j>i; j--) {
 restantes para novas
 itens[ j ] = itens[ j-1 ];
 posições
 Inserindo item na
itens[ i ]=valor;
 posição correta
 Inserindo item 5 (valor=5)
  itens[]=
 5
 10
  tam max=6
  nItens=1 i=0 \rightarrow j=1 \rightarrow itens[1] = itens[0] \rightarrow itens[0]=5
```


```
Trecho de Código que trata da inserção de itens de
maneira ordenada
int i, j;
 Procurando posição
for (i=0; i<nItens; i++) {
 para inserir, quando
 if (itens[ i ]>valor) break;
 encontrar
 i = posição
}
 Movendo os itens
[for (j=nItens; j>i; j--) {
 restantes para novas
 itens[ j ] = itens[ j-1 ];
 posições
}
 Inserindo item na
 posição correta
 Inserindo item 20 (valor=20)
  itens[]=
 10
 20
  tam max=6
  nItens=2 i=2 \rightarrow itens[2]=20
```

Implementação Fila Prioridades

```
class FilaPrior {
  private long[] itens;
  private int nItens;
  private int tam_max;

public FilaPrior (int n) {
 itens = new long[n];
 tam_max = n;
 nItens = 0;
  }

public boolean empty() { return ( nItens == 0 ); }
  public boolean full() { return ( nItens == tam_max ); }
  public long front() { return itens[ nItens-1 ]; }
  public long min() { return itens[ 0 ]; }
  public long max() { return itens[ nItens-1 ]; }
  public void pop() { nItens--; }

// Continuação ...
```


```
// Continuação ...
 public void push(long valor) {
  if (full()) {
 System.out.println("ATENCAO FILA CHEIA");
 return;
  if (empty()) itens[ nItens ] = valor; // Se fila vazia
  else { // Se fila não vazia
 int i, j;
 for (i=0; i<nItens; i++) { // Encontrando a posição</pre>
 if (itens[ i ]>valor)
 break; // encontrou posição → sai
 for (j=nItens; j>i; j--) // Movendo maiores para cima
 itens[ j ] = itens[ j-1 ];
 itens[ i ]=valor; // inserindo na posição correta
 } // fim if se fila não vazia
  nItens++; // incrementa um item no numero de itens
 } // fim método push
} // fim classe FilaPrior
 // Continua ...
```


```
// Continuação ...
class FilaPriorApp {
  public static void main(String[] args) {
 FilaPrior fp = new FilaPrior(6);
 System.out.println("Enfilerando 6 itens ordenadamente");
 System.out.println("Valores Inseridos: 10, 5, 20, 40, 30 e -3");
 fp.push(10); fp.push(5); fp.push(20);
 fp.push(40); fp.push(30); fp.push(-3);
 System.out.println("Valor minimo = " + fp.min());
 System.out.println("Valor maximo = " + fp.max());
 System.out.println("Removendo todos os itens da fila");
 System.out.print("Valores Removidos:");
 while (!fp.empty()) { // Ate esvaziar
 System.out.print(" " + fp.front());
 fp.pop();
 System.out.println("\n");
  } // fim programa principal
} // fim classe principal FilaPriorApp
```

Resumo

- ▶ Pilha, Fila e Fila de Prioridades são estruturas de dados usadas para simplificar operações de programação.
- Nelas apenas um item de dados pode ser acessado.
- Uma fila pode ser implementada como uma fila circular, que é baseada em um vetor cujo os índices circundam do final para o inicio.
- Uma fila de prioridades permite acesso ao maior item e consulta ao menor.
- Essas estruturas também podem ser implementadas com o mecanismo de lista encadeada (ao invés de vetores).

19

Quando usar o quê?

Filas (estrutura de armazenamento de propósito especial)

	Inserção	Eliminação
Fila	O(1)	O(n)
Fila Circular	O(1)	O(1)
Fila Prioridades	O(n)	O(1)

- Fila e Fila Circular são uteis quando é desejável acesso apenas ao primeiro item de dados inserido (FIFO).
- A Fila de Prioridades é útil quando é desejável acesso rápido ao maior e menor item chave.
- Por ser implementada como um vetor simples essa estrutura possui inserção lenta, porém, comparada com outra estrutura de mesmo propósito (Heap, veremos na Aula 15), ela é mais simples e adequada quando o numero de itens não é alto ou a velocidade de inserção não é critica.
- Uma fila de prioridades é uma estrutura de proposito especial, diferente do vetor ordenado que é de proposito geral. Numa fila de prioridades a remoção de itens é sempre no final (maior ou menor item).

Atividades

- 1. Uma fila de prioridade poderia ser usada para manter:
 - a) Passageiros a serem apanhados por um taxi em diferentes partes da cidade;
 - b) Teclas pressionadas em um teclado do computador;
 - c) Quadrados de um tabuleiro de xadrez em um programa de jogo;
 - d) Planetas um uma simulação do sistema solar.
- 2. Verdadeiro ou falso: pelo menos um dos métodos na classe FilaPrior usa uma pesquisa linear.
- 3. Suponha que você insira 15, 25, 35 e 45 em uma fila circular. Então você remove três itens. Qual deles é deixado?

- 6. Construa um programa que leia uma linha de texto do teclado até que a tecla enter seja pressionada e separe suas letras em duas <u>filas circulares</u>: filaVogais e filaConsoantes. Após a separação, imprima o conteúdo de cada fila na tela (removendo-os).
- 5. Escreva um método para a classe <u>FilaPrior</u> que exiba o conteúdo do primeiro item inserido até o ultimo. Somente exiba, não remova-os.
- 6. Escreva um método para a classe FilaCircular que exiba o conteúdo da fila do primeiro item inserido até o ultimo. Somente exiba, não remova-os.

Lista

Definição:

Um tipo de estrutura de dados (conjunto de dados) dispostos e acessíveis para remoção e inserção de itens de maneira dinâmica.

Adicionar ou remover itens em qualquer ponto.

Cada item é alocado na memória de maneira individual, sendo assim, pode crescer (aumentar o tamanho) conforme o limite de memória disponível pelo sistema operacional.

Lista Simplesmente Encadeada

Lista encadeada simples ou simplesmente ligada.

Cada elemento possui um elo (endereço) para o próximo elemento.

Classe Nó:

```
class No {
 public int item;
 public No prox;
}
```


espaço para armazenamento da informação

Um espaço para armazenar <u>uma</u> referência da localização na <u>memória</u> onde o próximo elemento se encontra.

Classe para Pilha Encadeada

```
class PilhaSE {
  private No topo;
  public PilhaSE() { topo = null; }
  public boolean empty() { return (topo == null); }
  public char top() { return topo.item; }
  public void pop() { if (!empty()) topo = topo.ant; }
  public void push(char valor) {
 No novo = new No(); // Aloca memoria para novo Nó novo.item = valor; novo.ant = topo; topo = novo; }
} // fim classe Pilha como Lista Encadeada
```


Exemplo de uso da Classe para Pilha Encadeada


```
class PilhaSEApp {
  public static void main (String[] args) {

 PilhaSE p = new PilhaSE();

 System.out.println("Inserindo os caracteres: FATEC");
 p.push('F'); p.push('A'); p.push('T'); p.push('E'); p.push('C');

 System.out.print("Item do topo: " + p.top());

 System.out.print("\nRemovendo todos os caracteres: ");
 while(!p.empty()) {
 System.out.print(p.top());
 p.pop();
 }
 System.out.println("\n");
}
```


```
Classe para Fila Encadeada
class FilaSE {
 private No inicio, fim;
 public FilaSE()
 { inicio = fim = null;
 public boolean empty() { return (inicio == null); }
 public char front()
 { return inicio.item;
 public void pop() {
 if (empty()) return; // se vazio
 if (inicio.prox == null) fim = null; // se somente um item
 inicio = inicio.prox;
 }
 public void push(char valor) {
  No novo = new No(); // Aloca memoria para novo Nó
  novo.item = valor;
  novo.prox = null;
  if (empty()) inicio = novo; // se vazio
  else fim.prox = novo; // senão insere no fim
  fim = novo;
} // fim classe FilaSE
```

Exemplo de uso da Classe para Fila Encadeada

```
class FilaSEApp {
 public static void main (String[] args) {

 FilaSE f = new FilaSE();

 System.out.println("Inserindo os caracteres: FATEC");
 f.push('F'); f.push('A'); f.push('T'); f.push('E'); f.push('C');

 System.out.print("ltem da frente: " + f.front());

 System.out.print("\nRemovendo todos os caracteres: ");
 while(!f.empty()) {
 System.out.print(f.front());
 f.pop();
 }

 System.out.println("\n");
}
```

Tabela de Estruturas de Armazenamento

de Propósito Especial

	Inserção	Eliminação	Comentário
Pilha como vetor	O(1)	O(1)	Elimina item
Pilha como Lista Encadeada	O(1)	O(1)	inserido mais recentemente
Fila como vetor	O(1)	O(n)	Elimina itam
Fila Circular como vetor	O(1)	O(1)	Elimina item inserido menos
Fila como Lista Encadeada	O(1)	O(1)	recentemente

Atividades

1. Crie um programa que gerencie uma PILHA ENCADEADA de TAREFAS a serem cumpridas.

As tarefas são Strings que descrevem uma ação a ser executada.

- O usuário deverá ter duas opções:
- · Inserir tarefa na pilha; e
- · Obter a próxima tarefa da pilha.
- 2. Considere uma coleção de nomes de sites da web (String) e seus respectivos links na Internet (String) armazenados através de uma Lista Simplesmente Encadeada. Escreva um programa que leia do usuário o nome de um site, busque o seu link correspondente na lista, imprima na tela, e ao mesmo tempo mova o nó que contém o nome buscado para o início da lista, de forma que ele possa ser encontrado mais rapidamente na próxima vez que for buscado.

Atividades aula de ontem

- 3. Reescreva os métodos de inserção de itens da classe Lista Simplesmente Encadeada de Strings para que os mesmos não permitam a inserção de itens já existentes na lista.
- 4. Escreva um método para classe Lista Simplesmente Encadeada que retorne o ultimo item.
- 5. Escreva um método para classe Lista Simplesmente Encadeada que remova o ultimo item, chame-o de remove_ultimo.