

Estrutura de Dados

Prof. Adriano Teixeira de Souza

- São listas lineares que adotam a política FIFO (First In First Out – o primeiro que entra é o primeiro que sai) para a manipulação de elementos.
- As inserções são feitas no final da fila.
- As remoções são feitas no início da fila.
- A consulta na fila é feita desenfileirando elemento a elemento até encontrar o elemento desejado ou chegar ao final da fila.

:: Aplicações

- Alocação de recursos para impressão de documentos em uma impressora (spooler de impressão).
- Atendimento de processos requisitados ao um sistema operacional.
- Ordenação do encaminhamento dos pacotes em um roteador.
- Buffer para gravação de dados em mídia.

:: Aplicações

fila para decolagem

Filas de tamanho variável :: Inserção

Filas de tamanho variável :: Remoção

Filas de tamanho fixo

:: Operações básicas

- Criação
- Destruição
- Inserção de um elemento
- Remoção de um elemento
- Localização de um elemento para consulta ou alteração
- Ordenação de uma lista
- Intercalação de duas listas
- Concatenação de duas listas
- Divisão de uma lista em duas

- Para isso devemos fixar o número máximo N de elementos na fila.
- Note que o processo de inserção e remoção em extremidades opostas fará com que a fila "ande" no vetor.
- Exemplo: se inserirmos os elementos 1.4, 2.2, 3.5, 4.0 e depois retirarmos dois elementos, a fila não estará mais nas posições iniciais do vetor.

- Observamos que em dado instante, a parte ocupada do vetor pode chegar à última posição.
- Para reaproveitar as primeiras posições livres do vetor sem implementarmos uma rearrumação trabalhosa dos elementos, podemos incrementar as posições do vetor de forma "circular": se o último elemento ocupa a última posição do vetor, inserimos os novos elementos a partir do início do vetor.

Desta forma, em um dado momento, poderíamos ter quatro elementos, 20.0, 20.8, 21.2 e 24.3, distribuídos dois no fim e dois no início do vetor.

0	1			98	99
21.2	24.3		•••	20.0	20.8
		† fim	^		

- Para essa implementação, os índices do vetor são incrementados de maneira que seus valores progridam "circularmente".
- Desta forma, se temos 100 posições no vetor, os valores dos índices assumem os seguintes valores:
- 0, 1, 2, 3, ..., 98, 99, 0, 1, 2, 3, ..., 98, 99, 0, 1, ...

- Função auxiliar responsável por incrementar o valor de um índice.
- Esta função recebe o valor do índice atual e fornece com valor de retorno o índice incrementado, usando o incremento circular.

```
int incr (int i) {
 if (i == N-1)
 return 0;
 else
 return i+1;
}
```

Ou, dispensando a função: i=(i+1)%N;

A estrutura fila

- Podemos declarar uma estrutura tipo fila como sendo uma estrutura com três componentes:
 - Um vetor vet de tamanho N,
 - Um índice ini para o início da fila
 - Um índice fim para o fim da fila
- Onde,
 - ini marca a posição do próximo elemento a ser retirado da fila;
 - fim marca a posição (vazia), onde será inserido o próximo elemento
- Desta forma a fila vazia se dá ini == fim e a fila cheia se caracteriza por ter fim e ini em posições consecutivas (circularmente): incr(fim) == ini.

A estrutura fila

A estrutura fila pode ser dada por:

```
#define N 100

typedef struct {
  int ini, fim;
  float vet[N];
} Fila ;
```

```
• A função para criar:

Fila* cria (void)
{
 Fila* f = (Fila*)
 malloc(sizeof(Fila));
 f->ini = f->fim = 0; //inicializa
 return f;
}
```

Função Insere

Para inserir um elemento na fila, usamos a próxima posição livre do vetor, indicada por fim. Devemos verificar se há espaço para a inserção de um novo elemento (utilizamos vetor)

```
void insere (Fila* f, float v)
{
 if (incr(f->fim) == f->ini) { // fila cheia
 printf("Capacidade da fila estourou");
 exit(1); //aborta o programa
 }
 // insere elemento na próxima posição livre
 f->vet[f->fim] = v;
 f->fim = incr(f->fim);
}
```

Função Retira

A função para retirar o elemento no início da fila fornece o valor do elemento retirado como retorno. Verifica-se antes se a fila está ou não vazia:

```
float retira (Fila* f) {
 float v;
 if (vazia(f)) {
 printf("Fila vazia.\n");
 exit(1); // aborta programa
 }
 //retira elemento no inicio
 v = f->vet[f->ini];
 f->ini = incr(f->ini);
 return v;
}
```

Filas :: Funções Vazia e Libera

A função que verifica se a pilha está vazia pode ser dada por:

```
int vazia (Fila* f)
{
 return (f->ini == f->fim);
}
```

Finalmente, a função para liberar a memória alocada pela fila:

```
void libera (Fila* f)
{
 free (f);
}
```

Filas :: Função Imprime

Para testar o código, pode ser útil implementarmos um função que imprima os valores armazenados na fila. A ordem de impressão adotada é do início para o fim.

```
// versão com vetor
void imprime (Fila* f) {
  int i;
  for (i=f->ini; i!=f->fim; i=incr(i)) {
 printf("%f\n", f->vet[i]);
  }
}
```

Filas :: Exemplo de utilização

```
main(){
 Fila* f = cria();
 insere (f,20.0);
 insere (f,20.8);
 insere (f,20.2);
 insere (f,20.3);
 imprime (f);
 printf ("Primeiro elemento: %f\n", retira(f));
 printf ("Segundo elemento: %f\n", retira(f));
 printf ("Configuração da fila:\n");
 imprime (f);
 libera (f);
 system("pause");
```