AULA 11 ESTRUTURA DE DADOS

Fila (implementação estática)

Norton T. Roman & Luciano A. Digiampietri

É uma estrutura linear na qual:

É uma estrutura linear na qual:

- As inserções ocorrem no final da fila;

- É uma estrutura linear na qual:
 - As inserções ocorrem no final da fila;
 - As exclusões ocorrem no início da fila.

È uma estrutura linear na qual:

- As inserções ocorrem no final da fila;
- As exclusões ocorrem no início da fila.
- Utiliza a mesma lógica de uma fila de pessoas.

Fila - implementação estática

Utilizaremos um arranjo de elementos de tamanho predefinido:

Fila - implementação estática

Utilizaremos um arranjo de elementos de tamanho predefinido;

Controlaremos a posição do elemento que está no início da fila.

Controlaremos o número de elementos da fila.

Temos um arranjo de elementos, um campo indicando a posição do primeiro e um indicando o número de elementos O sucessor de cada elemento está na próxima posição do arranjo (exceto o sucessor do último que estará na posição 0)

Temos um arranjo de elementos, um campo indicando a posição do primeiro e um indicando o número de elementos O sucessor de cada elemento está na próxima posição do arranjo (exceto o sucessor do último que estará na posição 0) Como inserimos o elemento 8?

Temos um arranjo de elementos, um campo indicando a posição do primeiro e um indicando o número de elementos O sucessor de cada elemento está na próxima posição do arranjo (exceto o sucessor do último que estará na posição 0) Como inserimos o elemento 8?

Temos um arranjo de elementos, um campo indicando a posição do primeiro e um indicando o número de elementos O sucessor de cada elemento está na próxima posição do arranjo (exceto o sucessor do último que estará na posição 0) Como inserimos o elemento 8?

Como excluímos um elemento?

Temos um arranjo de elementos, um campo indicando a posição do primeiro e um indicando o número de elementos O sucessor de cada elemento está na próxima posição do arranjo (exceto o sucessor do último que estará na posição 0) Como inserimos o elemento 8?

Como excluímos um elemento?

Modelagem

```
typedef struct {
 TIPOCHAVE chave;
#include <stdio.h>
 } REGISTRO;
#define MAX 50
 typedef struct {
 REGISTRO A[MAX]:
typedef int bool;
 int inicio:
typedef int TIPOCHAVE;
 int nroElem:
 } FILA:
```

Modelagem

```
typedef struct {
 TIPOCHAVE chave;
#include <stdio.h>
 } REGISTRO;
#define MAX 50
 typedef struct {
 REGISTRO A[MAX]:
typedef int bool;
 int inicio:
typedef int TIPOCHAVE;
 int nroElem:
 FILA:
```

Funções de gerenciamento

Implementaremos funções para:

Inicializar a estrutura

Retornar a quantidade de elementos válidos

Exibir os elementos da estrutura

Inserir elementos na estrutura (no fim)

Excluir elementos da estrutura (no início)

Reinicializar a estrutura

Para inicializarmos nossa fila (implementação estática), precisamos:

Para inicializarmos nossa fila (implementação estática), precisamos:

- Acertar o valor do campo *nroElem* (para indicar que não há nenhum elemento válido);
- Acertar o valor do campo inicio (índice do primeiro elemento válido)?

```
void inicializarFila(FILA* f) {
  f->inicio=0;
  f->nroElem=0;
}
```


```
void inicializarFila(FILA* f) {
  f->inicio=0;
  f->nroElem=0;
 inicio
 nroElem
```

```
void inicializarFila(FILA* f) {
  f->inicio=0;
  f->nroElem=0;
 inicio
 0
 nroElem
```

Retornar número de elementos

Retornar número de elementos

Basta retornarmos o valor do campo *nroElem*.

```
int tamanhoFila(FILA* f) {
  return f->nroElem;
}
```

Para exibir os elementos da estrutura precisaremos iterar pelos elementos válidos.

Para exibir os elementos da estrutura precisaremos iterar pelos elementos válidos.

Atenção:

Há *nroElem* elementos válidos e o primeiro está na posição *inicio* do arranjo

Após o elemento da última posição do arranjo (posição *MAX-1*) está o elemento da *posição 0* (trataremos o arranjo como se fosse circular)

```
void exibirFila(FILA* f) {
 printf("Fila: \" ");
 int i = f - > inicio;
 int temp;
 for (temp = 0; temp < f->nroElem; temp++) {
 printf("%i ", f->A[i].chave);
 i = (i + 1) \% MAX:
 printf("\"\n");
```

```
void exibirFila(FILA* f) {
 printf("Fila: \" ");
 int i = f - > inicio;
 int temp;
 for (temp = 0; temp < f->nroElem; temp++) {
 printf("%i ", f->A[i].chave);
 i = (i + 1) \% MAX:
 printf("\"\n");
```

```
void exibirFila(FILA* f) {
 printf("Fila: \" ");
 int i = f - > inicio;
 int temp;
  for (temp = 0; temp < f->nroElem; temp++) {
 printf("%i ", f->A[i].chave);
 i = (i + 1) \% MAX:
 printf("\"\n");
```

```
void exibirFila(FILA* f) {
 printf("Fila: \" ");
 int i = f - > inicio;
 int temp;
  for (temp = 0; temp < f->nroElem; temp++) {
 printf("%i ", f->A[i].chave);
 i = (i + 1) \% MAX;
 printf("\"\n");
```

```
void exibirFila(FILA* f) {
 printf("Fila: \" ");
 inicio
 int i = f - > inicio;
 nroElem
 int temp;
 for (temp = 0; temp < f->nroElem; temp++) {
 printf("%i ", f->A[i].chave);
 i = (i + 1) \% MAX;
 printf("\"\n");
```

```
void exibirFila(FILA* f) {
 printf("Fila: \" ");
 inicio
 int i = f - > inicio;
 nroElem
 int temp;
 for (temp = 0; temp < f->nroElem; temp++) {
 printf("%i ", f->A[i].chave);
 i = (i + 1) \% MAX;
 printf("\"\n");
 $ Fila: " 5 7 2 8 "
```

O usuário passa como parâmetro um registro a ser inserido no final da fila

Se a fila não estiver cheia, precisamos:

O usuário passa como parâmetro um registro a ser inserido no final da fila

Se a fila não estiver cheia, precisamos: Identificar a posição no arranjo na qual o registro será inserido e inseri-lo lá:

O usuário passa como parâmetro um registro a ser inserido no final da fila

Se a fila não estiver cheia, precisamos: Identificar a posição no arranjo na qual o registro será inserido e inseri-lo lá; Alterar o valor campo *nroElem*.

```
bool inserirElementoFila(FILA* f, REGISTRO reg) {
  if (f->nroElem >= MAX) return false;
  int posicao = (f->inicio + f->nroElem) % MAX;
 f->A[posicao] = reg;
  f->nroElem++:
 2010
  return true;
 reg
 inicio
 nroElem
```

```
bool inserirElementoFila(FILA* f, REGISTRO reg) {
  if (f->nroElem >= MAX) return false;
  int posicao = (f->inicio + f->nroElem) % MAX;
 f->A[posicao] = reg;
 f->nroElem++:
 2010
  return true;
 reg
 inicio
 nroElem
```

```
bool inserirElementoFila(FILA* f, REGISTRO reg) {
  if (f->nroElem >= MAX) return false;
  int posicao = (f->inicio + f->nroElem) % MAX;
  f->A[posicao] = reg;
  f->nroElem++:
 2010
  return true;
 reg
 inicio
 posicao
 nroElem
```

Inserção de um elemento

```
bool inserirElementoFila(FILA* f, REGISTRO reg) {
  if (f->nroElem >= MAX) return false;
  int posicao = (f->inicio + f->nroElem) % MAX;
  f->A[posicao] = reg;
  f->nroElem++:
 2010
  return true;
 reg
 inicio
 posicao
 nroElem
```

Inserção de um elemento

```
bool inserirElementoFila(FILA* f, REGISTRO reg) {
  if (f->nroElem >= MAX) return false;
  int posicao = (f->inicio + f->nroElem) % MAX;
  f->A[posicao] = reg;
  f->nroElem++:
 2010
  return true;
 reg
 inicio
 posicao
 nroElem
```

Inserção de um elemento

```
bool inserirElementoFila(FILA* f, REGISTRO reg) {
  if (f->nroElem >= MAX) return false;
  int posicao = (f->inicio + f->nroElem) % MAX;
  f->A[posicao] = reg;
  f->nroElem++:
 2010
  return true;
 reg
 inicio
 posicao
 nroElem
```

O usuário solicita a exclusão do elemento do início da fila. Se a fila não estiver vazia:

O usuário solicita a exclusão do elemento do início da fila. Se a fila não estiver vazia:

- Iremos copiar esse elemento para um local indicado pelo usuário;
- Acertar o valor do campo *nroElem*;
- Acertar o valor do campo *inicio*.

```
bool excluirElementoFila(FILA* f, REGISTRO* reg) {
```

```
bool excluirElementoFila(FILA* f, REGISTRO* reg) {
 if (f->nroElem==0) return false;
```

```
bool excluirElementoFila(FILA* f, REGISTRO* reg) {
 if (f->nroElem==0) return false;
 *reg = f->A[f->inicio];
```

```
bool excluirElementoFila(FILA* f, REGISTRO* reg) {
 if (f->nroElem==0) return false;
 *reg = f->A[f->inicio];
 f->inicio = (f->inicio+1) % MAX;
```

```
bool excluirElementoFila(FILA* f, REGISTRO* reg) {
 if (f->nroElem==0) return false;
 *reg = f->A[f->inicio];
 f->inicio = (f->inicio+1) % MAX;
 f->nroElem--;
```

```
bool excluirElementoFila(FILA* f, REGISTRO* reg) {
 if (f->nroElem==0) return false;
 *reg = f->A[f->inicio];
 f->inicio = (f->inicio+1) % MAX;
 f->nroElem--;
 return true;
}
```

Reinicialização da fila estática

Para reinicializar esta estrutura basta chamarmos a função de inicialização ou executarmos os mesmos comandos executados lá.

Reinicialização da fila estática

```
void reinicializarFila(FILA* f) {
  inicializarFila(f);
void reinicializarFila2(FILA* f) {
 f->inicio=0:
 f->nroElem=0:
```

AULA 11 ESTRUTURA DE DADOS

Fila (implementação estática)

Norton T. Roman & Luciano A. Digiampietri