Universidade Federal da Paraíba Centro de Informática

Departamento de Informática

Estrutura de Dados Filas

- Tiago Maritan
- tiago@ci.ufpb.br

Conteúdos Abordados

- O Conceito de Fila
- Filas com Representação Sequencial
- Filas com Representação Dinâmica

Filas

- Listas que possuem a seguinte característica:
 - Inserção é sempre feita no final da fila (lista)
 - Remoção é feita no início da fila.
- Analogia: filas do nosso dia-a-dia
 - Fila de banco, fila de carros num pedágio, etc.
- ▶ FIFO: First In First Out

Aplicações de Filas

- Escalonamento de "Jobs":
 - Fila de processos aguardando os recursos do SO;
- Fila de pacotes a serem transmitidos numa rede de comutação de pacotes.
- Fila de impressão

Operações em uma fila

- insere(q,A);
- insere(q, B);
- insere(q, C);
- x = retira(q);
- insere(q, D);
- insere(q, E)

Operações com Filas

Interface:

- Criar uma fila vazia;
- ► Testar se a fila está vazia;
- Verificar se a fila está cheia;
- Obter o tamanho da fila;
- Consultar o elemento da frente da fila;
- Inserir um novo elemento no fundo da fila;
- Remover o elemento da frente da fila.

Filas com Representação Sequencial

- Fila sequencial é uma estrutura com:
 - Um array (vetor) de elementos;
 - Dois índices que representam o início e fim da fila;

```
public class FilaSeq {
 private int dados[];
 private int inicio;
 private int fim;

 private int nElementos;
 ...
```

- Problemas na implementação sequencial:
 - Quando índice fim possui o valor MAX I não implica, necessariamente, que haja MAX - I elementos na fila.
 - lsto só é verdade, se índice início possuir o valor zero;
 - início da fila move-se para a direita a cada retirada de elemento.
 - Solução:
 - Implementar como uma fila circular
 - □ Reutilizando as posições já ocupadas pela fila;

```
public FilaSeq() {
 inicio = 0;
 fim = -1;
 nElementos = 0;
 tamMax = 100;
 dados = new int[tamMax];
/** Verifica se a Fila está vazia */
public boolean vazia () {
  if (nElementos == 0)
 return true;
  else
 return false;
```

```
/**Verifica se a Fila está cheia */
public boolean cheia () {
  if (nElementos == tamMax)
 return true;
  else
 return false;
/** Obtém o tamanho da Fila */
public int tamanho() {
  return nElementos;
```

```
/** Consulta o elemento do início da fila.
 Retorna -1 se a fila estiver vazia. */
public int primeiro() {
  if (vazia())
 return -1; // Erro: Fila vazia
  return dados[inicio];
// continua...
```


```
/**Insere um elemento no fim de uma fila
 Retorna false se a fila estiver cheia,
  true caso contrário. */
public boolean insere(int valor) {
  if (cheia()){
 return false;
  fim = (fim + 1) % tamMax; // Circularidade
  dados[fim] = valor;
  nElementos++;
  return true;
```

```
/** Remove o elemento do início da fila e
 Retorna o valor removido.
 Retorna -1 se a fila estiver vazia.*/
public int remove() {
  if (vazia())
 return -1;
  int res = primeiro();
  inicio = (inicio + 1) % tamMax; //Circularidade
  nElementos--:
  return res;
```

Filas com Representação Dinâmica

Implementação de Filas com Representação Dinâmica

- Implementa como uma lista com duas cabeças
 - Uma cabeça aponta para o início da fila
 - Outra aponta para o fim;


```
public class No{
 private int conteudo;
 private No prox;

public No() {
 prox = null;
 }

 // Métodos get e set
}
```

```
public class Fila {
 private No inicio;
 private No fim;
 private int nElementos;
 public Fila() {
 inicio = null;
 fim = null;
 nElementos = 0;
```

```
/**Verifica se a Fila está vazia */
public boolean vazia () {
  if (nElementos == 0)
 return true;
  else
 return false;
/** Obtém o tamanho da Fila */
public int tamanho () {
  return nElementos;
```

```
/** Consulta o elemento do início da fila
 Retorna -1 se a fila estiver vazia */
public int primeiro () {
  if (vazia())
 return -1; // Erro: Fila vazia
  return inicio.getConteudo();
```

```
/** Insere um elemento no fim de uma fila
 Retorna true se a insercao funciona e
  false se e true caso contrário*/
public boolean insere (int valor) {
 No novoNo = new No();
 novoNo.setConteudo(valor);
 novoNo.setProx(null);
 if (vazia()) { //Inserção em fila vazia
 inicio = novoNo:
 fim = novoNo;
 else {
 fim.setProx(novoNo); // liga com a fila
 fim = novoNo; // atualiza o novo fim
 nElementos++;
 return true;
```

```
/**Retira o elemento do início da fila.
  Retorna -1 se a fila estiver vazia. */
public int remove() {
  if (vazia())
 return -1; // Erro: Fila vazia
  int valor = primeiro();
  if (inicio == fim) // Fila com 1 elemento
 fim = null;
  No p = inicio;
  inicio = p.getProx();
  nElementos--;
  p= null;
  return valor;
```

Universidade Federal da Paraíba Centro de Informática

Departamento de Informática

Estrutura de Dados Filas

- Tiago Maritan
- tiago@ci.ufpb.br