


Luciano Nascimento Moreira


Fila


1

Fila

2 3 4

1

2

Fila

4

Fila

- É uma lista linear em que todas as inserções são realizadas em um extremo da lista, e todas as retiradas e, geralmente, os acessos são realizados no outro extremo da lista.
- O modelo intuitivo de uma fila é o de uma fila de espera em que as pessoas no início da fila são servidas primeiro e as pessoas que chegam entram no fim da fila.

- Tipo Abstrato de dados com a seguinte característica:
 - O primeiro elemento a ser inserido é o primeiro a ser retirado/removido

(FIFO – First in First Out)

- Analogia: fila bancária, fila do cinema.
- Usos: Sistemas operacionais: fila de impressão, processamento

- Existe uma ordem linear para filas que é a "ordem de chegada".
- São utilizadas quando desejamos processar itens de acordo com a ordem "primeiro-que-chega, primeiro-atendido".
- Sistemas operacionais utilizam filas para regular a ordem na qual tarefas devem receber processamento e recursos devem ser alocados a processos.


- Conjunto de operações:
 - 1. Criar uma fila vazia.
 - 2. Enfileirar o item x no final da fila.
 - 3. Desenfileirar. Essa função retorna o item x no início da fila e o retira da fila.
 - 4. Verificar se a fila está vazia. Essa função retorna *true* se a fila está vazia; do contrário, retorna *false*.

Implementação de Filas por meio de Arranjos


- Os itens são armazenados em posições contíguas de memória.
- A operação Enfileira faz a parte de trás da fila expandir-se.
- A operação Desenfileira faz a parte da frente da fila contrair-se.
- A fila tende a caminhar pela memória do computador, ocupando espaço na parte de trás e descartando espaço na parte da frente.

Implementação de Filas através de Arranjos

- Com poucas inserções e retiradas, a fila vai ao encontro do limite do espaço da memória alocado para ela.
- Solução: imaginar o array como um círculo. A primeira posição segue a última.


Implementação de Filas através de Arranjos


- A fila se encontra em posições contíguas de memória, em alguma posição do círculo, delimitada pelos apontadores Frente e Trás. (Frente indica a posição do primeiro elemento, trás a primeira posição vazia)
- Para enfileirar, basta mover o apontador *Trás* uma posição no sentido horário.
- Para desenfileirar, basta mover o apontador Frente uma posição no sentido horário.

Estrutura da Fila usando Arranjo

- O tamanho máximo do arranjo circular é definido pela constante maxTam.
- Os outros campos da classe Fila contêm referências para a parte da frente e de trás da fila.
- Nos casos de fila cheia e fila vazia, os apontadores frente e trás apontam para a mesma posição do círculo.

Estrutura da Fila usando Arranjo

- Uma saída para distinguir as duas situações é deixar uma posição vazia no arranjo.
- Neste caso, a fila está cheia quando trás+1 for igual a frente.
- A implementação utiliza aritmética modular nos procedimentos enfileira e desenfileira (% do Java).

Estrutura e operações sobre Filas Usando arranjo


```
public class Fila<T> {
 private T item[];
 private int frente, tras;
 public Fila(int maxTam) { // Cria uma Fila vazia
 item = new T[maxTam];
 frente = 0;
 tras = frente;
 }
 public void enfileira(T item) throws Exception {
 if ((tras + 1) % this.item.length == frente)
 throw new Exception ("Erro: A fila esta cheia");
 this.item[tras] = item;
 tras = (tras + 1) % this.item.length;
 }
```

Estrutura e operações sobre Filas Usando arranjo

```
public T desenfileira() throws Exception {
 if (vazia())
 throw new Exception ("Erro: A fila esta vazia");
 T item = this.item[frente];
 frente = (frente + 1) % this.item.length;
 return item;
}
public boolean vazia() {
 return (frente == tras);
```


Implementação de Filas por meio de Estruturas Auto-Referenciadas

- Há uma célula cabeça (sentinela) para facilitar a implementação das operações enfileira e desenfileira quando a fila está vazia.
- Quando a fila está vazia, as referências frente e trás referenciam para a célula cabeça.
- Para enfileirar um novo item, basta criar uma célula nova, ligála após a célula que contém x_n e colocar nela o novo item.
- Para desenfileirar o item x₁, basta desligar a célula cabeça da lista e a célula que contém x₁ passa a ser a célula cabeça.


Implementação de Filas por meio de Estruturas Auto-Referenciadas

- A fila é implementada por meio de células.
- Cada célula contém um item da fila e uma referência para outra célula.
- A classe Fila contém uma referência para a frente da fila (célula cabeça) e uma referência para a parte de trás da fila.


Estrutura Operações da fila usando estruturas auto-referenciadas

```
public class Fila<T> {
 private class Celula {
 T item;
 Celula prox;
 private Celula frente;
 private Celula tras;
 public Fila() { // Cria uma Fila vazia
 frente = new Celula(); // sentinela
 tras = frente;
 frente.prox = null;
 }
```

Estrutura Operações da fila usando estruturas auto-referenciadas

```
public void enfileira (T item) {
 tras.prox = new Celula();
 tras = tras.prox;
 tras.item = item;
 tras.prox = null;
public T desenfileira() throws Exception {
 T item = null;
 if (vazia())
 throw new Exception ("Erro: A fila esta vazia");
 frente = frente.prox;
 item = frente.item;
 return item;
}
public boolean vazia() {
 return (frente == tras);
```