

Estrutura de Dados

Prof. Adriano Teixeira de Souza

Implementação de fila com lista

- Utilizaremos também uma lista simplesmente encadeada para tal.
- Como teremos que inserir e retirar elementos nas extremidades opostas da lista, que representarão o início e o fim da fila, teremos que usar dois ponteiros, ini e fim, que aprontam respectivamente para o primeiro e para o último elemento da fila.

Implementação da fila com lista

O nó da lista para armazenar valores reais pode ser dado por:

```
typedef struct {
  float info;
  struct No* proximo;
} No;
```

A estrutura da fila agrupa os ponteiros para o início e o fim da lista:

```
typedef struct
{
  No* inicio;
  No* fim;
} Fila ;
```

Filas :: Criação de uma fila

A função cria aloca a estrutura da fila e inicializa a lista como sendo vazia.

```
Fila* cria (void)
{
 Fila* f = (Fila*) malloc(sizeof(Fila));
 f->inicio = f->fim = NULL;
 return f;
}
```

Filas :: Funções Auxiliares

Cada novo elemento é inserido no fim da lista e sempre retiramos o elemento do início da lista. Portanto, precisamos das funções:

Filas :: Funções Auxiliares

```
/* função auxiliar: insere no fim */
No* ins fim (No* fim, float v) {
 No* p = (No*) malloc(sizeof(No));
 p->info = v;
 p->proximo = NULL;
 if (fim != NULL) // verifica se a lista não estava vazia
 fim->proximo = p;
 return p;
/* função auxiliar: retira do início */
No* ret ini (No* inicio) {
 No* p = inicio->proximo;
 free(inicio);
 return p;
```


Filas :: Inserção de elemento

- As funções que manipulam a fila fazem uso dessas funções de lista.
- Note que a função de inserção deve atualizar ambos os ponteiros, ini e fim, quanto da inserção do primeiro elemento:

```
void insere (Fila* f, float v)
{
 f->fim = ins_fim(f->fim,v);
 if (f->inicio == NULL) // fila antes vazia?
 f->inicio = f->fim;
}
```

Filas :: Remoção de elemento

A função de retirar deve atualizar ambos os ponteiros (ini e fim) se a fila tornar-se vazia após a remoção do elemento.

```
float retira (Fila* f) {
 float v;
 if (vazia(f)) {
 printf("Fila vazia.\n");
 exit(1); // aborta programa
 v = f - \sin cio - \sin fo;
 f->inicio = ret ini(f->inicio);
 if (f->inicio == NULL) // fila ficou vazia?
 f->fim = NULL;
 return v;
```

Filas :: Funções Vazia e Libera

A fila estará vazia se a lista estiver vazia:

```
int vazia (Fila* f)
{
 return (f->inicio == NULL);
}
```

A função que libera a fila deve antes liberar todos os elementos da lista.

```
void libera (Fila* f) {
 No* q = f->inicio;
 while (q!=NULL) {
 No* t = q->proximo;
 free(q);
 q = t;
 }
 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 lista*/
void imprime (Fila* f) {
 No* q;
 for (q=f->inicio; q!=NULL; q=q->proximo) {
 printf("%f\n", q->info);
 }
}
```

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");
```

