

Prof Nádia Félix e Hebert Coelho Instituto de Informática UFG

Vários slides foram adaptados de Nina Edelwais e Renata Galante Estrutura de Dados – Série de Livros Didáticos - Informática - UFRGS

Operações válidas:

- Criar uma fila vazia
- Inserir um nodo no final da fila
- Excluir o nodo do início da fila
- Consultar
- Destruir a fila

- A inserção de um item é feita de um lado da fila, enquanto a retirada é feita do outro.
 - Primeiro a entrar, primeiro a sair: FIFO (First in First Out)
 - Restrições quanto à manipulação: inserções sempre no final, remoções sempre do início da fila;
- Exemplo:
 - Gerenciamento de documentos enviados para a impressora

Tipos de Filas

- Basicamente existem dois tipos de implementações para uma fila:
 - Alocação estática com acesso sequencial
 - Alocação dinâmica com acesso encadeado

Filas implementadas por alocação estática

Fila sequencial estática

- Definida utilizando alocação estática e acesso sequencial dos elementos
- Definida utilizando um array
- Implementação em módulos, temos que o usuário tem acesso a apenas um ponteiro do tipo fila
 - Isso impede o usuário de saber como foi implementada a fila e limita o seu acesso a apenas às funções que manipulam o início e o final da fila.

Fila Sequencial

Fila *fi

A principal vantagem de se utilizar um array na definição de uma fila estática é a facilidade de criar e destruir a fila.

Já a sua principal desvantagem é a necessidade de definir previamente o tamanho do array e, consequentemente da fila.

Definindo o tipo de fila sequencial estática

- Definir o tipo de dado que será armazenado
- Ponteiro para a estrutura que define a fila
- Conjunto de funções visíveis
- FilaEstatica.h
- FilaEstatica.c

FilaEstatica.h

- O tamanho max do array utilizado na fila, representado pela constante MAX
- O tipo de dado que será armazenado na fila, struct aluno
- As funções disponíveis para se trabalhar com essa fila em especial

FilaEstatica.c

- As chamadas às bibliotecas necessárias à implementação da fila
- A definição do tipo que descreve o funcionamento da fila, struct fila
- As implementações das funções definidas no arquivo FilaEstatica.h

Note que

- O nosso tipo fila possui quatro campos:
 - início
 - final
 - qtd
 - array do tipo struct aluno, que é o tipo de dado a ser armazenado

FilaEstatica.h

```
//Arquivo FilaEstatica.h
 1
 #define MAX 100
 3
 struct aluno{
4
 int matricula;
 5
 char nome [30];
 6
 float n1, n2, n3;
8
9
 typedef struct fila Fila;
10
11
 Fila* cria_Fila();
 void libera_Fila(Fila* fi);
12
13
 int consulta_Fila(Fila* fi, struct aluno *al);
 int insere_Fila(Fila* fi, struct aluno al);
14
 int remove_Fila(Fila* fi);
15
 int tamanho_Fila(Fila* fi);
16
 int Fila_vazia(Fila* fi);
17
18
 int Fila_cheia(Fila* fi);
 void imprime_Fila(Fila* fi);
19
```


FilaEstatica.c

```
#include <stdio.h>
#include <stdlib.h>
#include "FilaEstatica.h" //inclui os Protótipos

//Definição do tipo Fila
struct fila{
 int inicio, final, qtd;
 struct aluno dados[MAX];
};
```

Criando uma fila

```
Fila* cria_Fila(){
 Fila *fi;
 fi = (Fila*) malloc(sizeof(struct fila));
 if(fi != NULL){
 fi->inicio = 0;
 fi->final = 0;
 fi->qtd = 0;
 }
 return fi;
}
```


Destruindo a Fila

```
void libera_Fila(Fila* fi){
 free(fi);
}
```

Tamanho da Fila

```
int tamanho_Fila(Fila* fi){
 if(fi == NULL)
 return -1;
 return fi->qtd;
}
```


Fila Cheia

```
int Fila_cheia(Fila* fi){
 if(fi == NULL)
 return -1;
 if (fi->qtd == MAX)
 return 1;
 else
 return 0;
}
```

Fila Vazia

```
int Fila_vazia(Fila* fi){
 if(fi == NULL)
 return -1;
 if (fi->qtd == 0)
 return 1;
 else
 return 0;
}
```

Inserindo um elemento na fila

Inserindo um elemento na fila


```
int insere_Fila(Fila* fi, struct aluno al){
 if(fi == NULL)
 return 0;
 if(Fila_cheia(fi))
 return 0;
 fi->dados[fi->final] = al;
 fi->final = (fi->final+1)%MAX;
 fi->qtd++;
 return 1;
 fim inicio Qtd
 al
 Dados
 23 | 16
```

Inserindo um elemento na fila


```
int insere_Fila(Fila* fi, struct aluno al){
 if(fi == NULL)
 return 0;
 if(Fila_cheia(fi))
 return 0;
 fi->dados[fi->final] = al;
 fi->final = (fi->final+1)%MAX;
 fi->qtd++;
 return 1;
}

fim inicio Qtd
```

A operação de resto da divisão é usada para simular uma fila circular. Assim, ao chegar à posição MAX (que não existe no array), assim o final será colocado na posição ZERO

Removendo um elemento da fila

Removendo um elemento da fila

```
int remove_Fila(Fila* fi){
 if(fi == NULL || Fila_vazia(fi))
 return 0;
 fi->inicio = (fi->inicio+1)%MAX;
 fi->qtd--;
 return 1;
}
```

Consultando o elemento no início da fila

- Em uma lista, pode-se acessar e recuperar as informações contidas em qualquer um dos seus elementos
- Já na fila, podemos acessar as informações apenas no elemento no **início** da fila.

Consultando o elemento no início da fila


```
int consulta_Fila(Fila* fi, struct aluno *al){
 if(fi == NULL || Fila_vazia(fi))
 return 0;
 *al = fi->dados[fi->inicio];
 return 1;
}
```


Análise da complexidade

- Operações de Inserção, remoção e consulta envolvem apenas a manipulação de alguns índices, independentemente do número de elementos na fila.
 - Complexidade das operações é O(1)

Filas implementadas por encadeamento

Filas implementadas por encadeamento

Para acessar o último nodo, é necessário percorrer toda a fila a partir do primeiro nodo

Operações sobre Filas implementadas por encadeamento com descritor

- Criar uma fila vazia
- Inserir um nodo no final da fila
- Excluir o nodo do início da fila
- Consultar / modificar nodo do início da fila
- Destruir a fila

Definindo o tipo fila dinâmica encadeada

FilaDin.h

- Tipo de dado que será armazenado na fila, struct aluno
- struct fila
- Os protótipos das funções

FilaDin.c

- As chamadas às bibliotecas necessárias
- A definição do tipo que descreve cada elemento da fila
- A definição do nó descritor
- A implementação das funções

FilaDin.h

```
//Arquivo FilaDin.h
2 3 4
 struct aluno{
 int matricula:
 char nome[30];
5
 float n1,n2,n3;
 6
8 9
 typedef struct fila Fila;
10
 Fila* cria_Fila();
 void libera_Fila(Fila* fi);
11
 int consulta_Fila(Fila* fi, struct aluno *al);
12
 int insere_Fila(Fila* fi, struct aluno al);
13
 int remove_Fila(Fila* fi);
14
15
 int tamanho_Fila(Fila* fi);
 int Fila_vazia(Fila* fi);
16
17
 int Fila_cheia(Fila* fi);
18
 void imprime_Fila(Fila* fi);
```


FilaDin.c

```
#include <stdlib.h>
#include "FilaDin.h" //inclui os Protótipos
//Definição do tipo Fila
struct elemento{
 struct aluno dados;
 struct elemento *prox;
typedef struct elemento Elem;
//Definição do Nó Descritor da Fila
struct fila{
 struct elemento *inicio;
 struct elemento *final;
 int qtd;
```


Criando uma fila

```
Fila* cria_Fila(){
 Fila* fi = (Fila*) malloc(sizeof(Fila));
 if(fi != NULL){
 fi->final = NULL;
 fi->inicio = NULL;
 fi \rightarrow qtd = 0;
 FILA *fi;
 return fi;
 Início
 Final
 Qtd = 0
```


Destruindo uma fila

Destruindo uma fila

Destruindo uma fila

Libera_fila

```
void libera_Fila(Fila* fi){
 if(fi != NULL){
 Elem* no;
 while(fi->inicio != NULL){
 no = fi->inicio;
 fi->inicio = fi->inicio->prox;
 free(no);
 }
 free(fi);
}
```

Tamanho da fila

```
int tamanho_Fila(Fila* fi){
 if(fi == NULL)
 return 0;
 return fi->qtd;
}
```


Fila cheia


```
int Fila_cheia(Fila* fi){
 return 0;
}
```

Fila Vazia

```
int Fila_vazia(Fila* fi){
 if(fi == NULL)
 return 1;
 if(fi->inicio == NULL)
 return 1;
 return 0;
}
```

Inserção de um nodo na fila encadeada

Inserção de um nodo na fila encadeada

```
int insere_Fila(Fila* fi, struct aluno al){
 if(fi == NULL)
 return 0;
 Elem *no = (Elem*) malloc(sizeof(Elem));
 if(no == NULL)
 return 0;
 no->dados = al;
 no->prox = NULL;
 if(fi->final == NULL)//fila vazia
 fi->inicio = no;
 else
 fi \rightarrow final \rightarrow prox = no;
 fi->final = no;
 fi->qtd++;
 return 1;
```

Remoção de um nodo de fila encadeada

Removendo um elemento da fila

```
int remove_Fila(Fila* fi){
 if(fi == NULL)
 return 0;
 if(fi->inicio == NULL)//fila vazia
 return 0;
 Elem *no = fi->inicio;
 fi->inicio == fi->inicio->prox;
 if(fi->inicio == NULL)//fila ficou vazia
 fi->final = NULL;
 free(no);
 fi->qtd--;
 return 1;
}
```

Consultando um nodo de fila encadeada

- Só o nodo do início da fila pode ser acessado
- Acessado diretamente pelo endereço no descritor

Consulta Fila

```
int consulta_Fila(Fila* fi, struct aluno *al){
 if(fi == NULL)
 return 0;
 if(fi->inicio == NULL)//fila vazia
 return 0;
 *al = fi->inicio->dados;
 return 1;
}
```

Análise de complexidade

- Inserção, remoção e consulta envolvem apenas a manipulação de ponteiros, independentemente do número de elementos na fila.
 - A complexidade das operações O(1)

Exercício

 Crie uma função que imprima os elementos de uma fila

Exercício

 Crie uma função que imprima os elementos de uma fila

Exercício

 Crie uma função que imprima os elementos de uma fila

```
void imprime_Fila(Fila* fi){
 if(fi == NULL)
 return;
 Elem* no = fi->inicio;
 while(no != NULL){
 printf("Matricula: %d\n",no->dados.matricula);
 printf("Nome: %s\n",no->dados.nome);
 printf("Notas: %f %f %f\n",no->dados.n1,
 no->dados.n2,
 no->dados.n3);
 printf("----\n");
 no = no -> prox;
```