ESTRUTURA DE DADOS FILA

Prof. Joaquim Uchôa Profa. Juliana Greghi Prof. Renato Ramos

- Definição e Visão Geral
- Operações Básicas sobre Filas
- Informação Importante
- Implementação Utilizando Vetores

DEFINIÇÃO E VISÃO GERAL

coisas diferentes
soldados inhadas
altera
altera
geralmente Fila Sequência
geralmente Fila Cipeira
fins organizada
chegada cronológica
ordem diversos
idade

• De acordo com o dicionário

o que é uma fila?

- De acordo com o dicionário o que é uma fila?¹
 - Sequência de pessoas ou coisas alinhadas uma atrás da outra, organizada geralmente por ordem cronológica de chegada ou por diferentes critérios (de altura, de idade etc.) e para diversos fins
 - Conjunto de soldados em fileira

¹Segundo dicionário michaelis on-line http://michaelis.uol.com.br/busca?id=OWQE

- E em Computação?
 - É uma estrutura de dados que assume a ideia de sequência de objetos para armazenar as informações.
 - É baseada no princípio "First In First Out" (FIFO)
 - O primeiro inserido será o primeiro a ser retirado.
 - A manipulação é feita pelas extremidades por função pré-definida. Por uma se insere e na outra se retira.
 - Não é possível o acesso direto aos demais dados.

Ideia Básica

APLICAÇÕES TRADICIONAIS DE FILAS

Filas são utilizadas em diversas situações na computação. Por exemplo, são utilizadas para implementação de buffers e nas seguintes aplicações:

- Escalonamento de processos na CPU;
- Escalonamento de acesso à memória secundária;
- Sincronização de processos assíncronos;
- Gerenciamento de fila de impressão;
- Controle de interrupções de hardware;
- Controle de chamadas em call centers;
- Busca em largura em grafos.

INSERÇÃO NA FILA

A inserção deve ser sempre após o último elemento inserido.

RETIRADA DE ELEMENTOS NA FILA

A remoção deve ser sempre daquele que foi inserido primeiro. Caso se deseje acessar, por exemplo, o conteúdo do nó laranja, todos os demais devem ser desenfileirados antes.

FORMAS DE IMPLEMENTAÇÃO

Uma fila pode ser implementada de diferentes maneiras, as mais comuns são:

- Implementação usando encadeamento de nós (elementos) da fila;
- Implementação usando arranjo para armazenamento dos elementos.

IMPLEMENTAÇÃO USANDO ENCADEAMENTO - I

A implementação mais usual de fila é a usando encadeamento. Cada nó contém informações e aponta para o próximo nó. O último nó da fila aponta para NULO, indicando seu término. A fila sabe apenas onde está o início e o fim.

IMPLEMENTAÇÃO USANDO ENCADEAMENTO - II

Em uma implementação por encadeamento, uma fila contém um apontador para o início e outro para o fim. Cada nó contém o dado armazenado e um apontador para o próximo nó na estrutura.

IMPLEMENTAÇÃO USANDO ENCADEAMENTO - III

A fila e seus nós são implementados tradicionalmente como estruturas ou classes. Usaremos a segunda abordagem, usando uma classe para fila e outra para os nós.

CLASSE NOH

Cada nó da fila possui atributos com os dados armazenados, que pode ser desde um simples inteiro até uma estrutura ou outra classe. Além disso, possui um apontador para o próximo nó.

CLASSE FILA

A classe fila contém geralmente, além dos apontadores para seu ínicio e fim, um atributo para informar a quantidade de elementos (nós) que ela possui. Outros atributos podem ser necessários, dependendo do problema resolvido.

class fila

int tamanho;
noh* inicio;
noh* fim;

OPERAÇÕES BÁSICAS SOBRE FILAS

OPERAÇÕES BÁSICAS SOBRE FILAS

Uma fila possui um conjunto de operações básicas, para seu correto uso:

- Criação / destruição
- Inserção (ou enfileiramento)
- Remoção (ou desenfileiramento)

CRIAÇÃO DA FILA

criarFila():

```
inicio ← NULL;
fim ← NULL;

// informação opcional
tamanho ← 0;
```


A criação da fila consiste basicamente em garantir que seus apontadores não referenciem uma região válida de memória.

INSERÇÃO DE ELEMENTO

enqueue(valor):


```
novo ← criar_noh(valor);
se filaVazia()
 inicio ← novo;
senão
 fim.proximo ← novo;
fim ← novo;
tamanho++;
```

A inserção em uma fila, consiste em criar um novo nó com o dado a ser armazenado e posteriormente colocá-lo no fim da fila. Assim, ele passa a ser o próximo elemento do fim antigo e o fim passa a ser o novo elemento inserido. Checagem adicional é necessária para verificar se fila estava ou não vazia antes da inserção.

INSERÇÃO OU ENFILEIRAMENTO (ENQUEUE)

INSERÇÃO OU ENFILEIRAMENTO (ENQUEUE) INÍCIO NOV01 INÍCIO INÍCIO FIM NOV01 NOV01 NOV02 NOV02 FIM FIM NULL NULL NULL NULL 22

RETIRADA DE ELEMENTO

A retirada de um elemento da fila consiste em acessar o seu início, retornando-o para a ação desejada. Nesse caso, o novo início passa a ser o próximo nó do início anterior, que será removido do sistema.

dequeue():

```
aux \leftarrow inicio;
dado ← aux.valor;
inicio \leftarrow aux.proximo;
apagar(aux);
tamanho--;
se filaVazia()
 fim \leftarrow nulo;
// faz ação desejada
// (e.g.: retorno)
efetuaAcao(dado);
```


DESENFILERAMENTO (DEQUEUE) INÍCIO NOV01 INÍCIO NOV02 NOV02 NOV01 NOV03 NOV03 FIM FIM NULL NULL NULL

INFORMAÇÃO IMPORTANTE

INFORMAÇÃO IMPORTANTE

- O acesso à Fila deve ser sempre feito pelo FIM, para inserção, e INÍCIO, para retirada.
- As ligações entre os nós é para que a estrutura permaneça integrada.

INFORMAÇÃO IMPORTANTE

Mas professor, dessa forma eu só posso retirar o elemento que o INÍCIO aponta? E se, por exemplo, na estrutura anterior, eu quiser utilizar o elemento NOVO12, o que fazer?

INFORMAÇÃO IMPORTANTE

Pela definição, não é possível acessar os outros elementos que não estão no início. Assim, não é possível desenvolver uma função da fila que resolva isso.

Mas você pode retirar todos os elementos da fila até encontrar o elemento desejado. Vamos deixar claro, que essa situação deve ser feita via retirada de elementos, **não** pode ser um procedimento da fila.

OUTRAS OPERAÇÕES EM FILAS - I

Além das operações básicas apresentadas, as filas podem implementar:

- verificar o número de elementos da fila;
- verificar se a fila está ou não vazia;
- retirar todos os elementos da fila;
- opcionalmente acessar o início da fila;
- opcionalmente depurar/imprimir a fila.

OUTRAS OPERAÇÕES EM FILAS - II

- > A retirada de todos os elementos da fila é por meio de desenfileiramento, um por um.
- > 0 destrutor é implementado geralmente usando o método para retirar todos os elementos da fila.

OUTRAS OPERAÇÕES EM FILAS - III

O acesso ao início (espia) costuma ser disponibilizado em várias implementações. Nesse caso, há o acesso ao dado, mas sem sua retirada, que continua no início da fila.

OUTRAS OPERAÇÕES EM FILAS - IV

Implementações iniciais às vezes fazem uso de mecanismos de percorrimento para impressão/depuração dos dados. Esse método é considerado uma quebra de estrutura, pois acessa os elementos intermediários sem desenfileiramento. Assim, esse recurso só pode ser usado, para fins didáticos ou de depuração.

IMPLEMENTAÇÃO UTILIZANDO VETOR

FILAS EM ARRANJOS

Assim como as pilhas, as filas também podem ser implementadas por meio de arranjos.

Vantagem

- Operações rápidas (acesso, enfileiramento, desenfileiramento).

FILAS EM ARRANJOS

Assim como as pilhas, as filas também podem ser implementadas por meio de arranjos.

Desvantagem

- Espaço alocado sem necessidade;
- Impossibilidade de aumentar a capacidade da fila, sem redimensionamento do vetor.

Considere os elementos 23, 45, 11 e 89.

FILAS CIRCULARES - I

Geralmente implementações de filas em arranjos são chamadas de filas circulares. O motivo é que sem isso, o arranjo não é reorganizado à medida que o início avança:

FILAS CIRCULARES - II

À medida que as operações são executadas, é possível que a posição do fim fique antes da posição de início em uma fila circular:

Isso é conseguido em implementação utilizando o operador de módulo.

INSERÇÃO EM FILA CIRCULAR

enqueue(valor):

```
se (tamanho = capacidade)
  gerarErro("fila cheia");
se (posInicio = -1) { // fila vazia
  posInicio++;
posFim ← (posFim + 1) % capacidade;
dados[posFim] \leftarrow valor;
tamanho++;
```

tamanho ⇒
número de
posições
ocupadas no
arranjo

capacidade ⇒
quantidade de
posições
alocadas no
arranjo

REMOÇÃO EM FILA CIRCULAR

dequeue():

```
se ( tamanho == 0 )
  gerarErro("fila vazia");
aux ← dados[posInicio];
se (posInicio = posFim) { //removeu último elemento da fila
  posFim = -1;
  posInicio = -1;
} senão
  posInicio ← (posInicio + 1) % capacidade;
tamanho--;
efetuaAção(aux); // geralmente retorno
```

SOBRE O MATERIAL

SOBRE ESTE MATERIAL

Material produzido coletivamente, principalmente pelos seguintes professores do DCC/UFLA:

- Joaquim Quinteiro Uchôa
- Juliana Galvani Greghi
- Renato Ramos da Silva

Inclui contribuições de outros professores do setor de Fundamentos de Programação do DCC/UFLA.