ESTRUTURAS DE **DADOS**

2024/2025

Aula 05

- Colecção Queue
- Implementação em Lista Ligada
- Implementação em array
- Implementação em array circular

ESCOLA SUPERIOR DE TECNOLOGIA E GESTÃO

Queues

- Uma fila (Queue) é uma colecção cujos elementos são adicionados numa extremidade e removidos da outra
- Portanto, uma fila (Queue) é processada de forma
 FIFO: first in, first out
- Os elementos são retirados na mesma ordem em que chegam

- Qualquer fila de espera é uma fila (Queue):
 - o check-out de uma fila de supermercado
 - os carros num semáforo
 - uma linha de montagem

- Uma fila é normalmente representada na horizontal
- Uma extremidade da fila é a parte traseira (ou cauda), onde os elementos são adicionados
- O outro lado é a frente (ou cabeça), a partir da qual os elementos são removidos
- Ao contrário de uma pilha (Stack), que opera no final da colecção, uma fila opera em ambas as extremidades

Vista Conceptual de uma Queue

Operações de uma Queue

- O termo enqueue é usado para se referir ao processo de adicionar um elemento na fila (Queue)
- Da mesma forma, retirar da fila (dequeue) é o processo de remoção de um elemento
- Como uma pilha, um fila não permite aos utilizadores aceder aos elementos no meio da fila
- Incluímos um método toString apenas por conveniência

Operações da Queue

Operação	Descrição
enqueue	Adiciona um elemento à traseira da fila
dequeue	Remove o elemento da frente da fila
first	Examina o elemento na frente da fila
isEmpty	Determina se a fila está vazia
size	Determina o número de elementos da fila
toString	Representação da fila em string

Interface QueueADT

enqueue()
dequeue()
first()
isEmpty()
size()
toString()

Interface QueueADT

```
public interface QueueADT<T> {
 /**
 * Adds one element to the rear of this queue.
 * @param element the element to be added to
 * the rear of this queue
 */
 public void enqueue (T element);
 /**
 * Removes and returns the element at the front of
 * this queue.
 * @return the element at the front of this queue
 */
 public T dequeue();
 /**
 * Returns without removing the element at the front of
 * this queue.
 * @return the first element in this queue
 */
 public T first();
```

```
/**
 * Returns true if this queue contains no elements.
 * @return true if this queue is empty
 */
public boolean isEmpty();
/**
 * Returns the number of elements in this queue.
 * @return the integer representation of the size
 * of this queue
 */
public int size();
/**
 * Returns a string representation of this queue.
 * @return the string representation of this queue
 */
public String toString();
```

Exemplo: Mensagens Codificadas

- Vamos usar uma fila para nos ajudar a codificar e descodificar mensagens
- A cifra de César codifica uma mensagem deslocando cada letra numa mensagem por um valor constante k
- Se k é 5, A torna-se F, B torna-se G, etc
- No entanto, isso é bastante fácil de descodificar
- Uma melhoria pode ser feita alterando o quanto uma letra é mudada dependendo do local onde a letra está na mensagem

- A chave de repetição é uma série de números inteiros que determina quanto é que cada caracter será movido
- Por exemplo, considere a chave de repetição

3 1 7 4 2 5

- O primeiro caracter da mensagem é deslocado 3 posições, o 7 seguinte, e assim por diante
- Quando a chave está esgotada, é recomeçado do início da chave

Mensagem codificada com recurso a uma chave de repetição

Mensagem Codificada:	n	0	v	а	n	j	g	h	1	m	u	-	u	r	x	I	v
Chave:	3	1	7	4	2	5	3	1	7	4	2		5	3	1	7	4
Mensagem Descodificada:	k	n	0	w	1	е	d	g	е	i	s		р	0	w	е	r

 Exercício: Implementar um programa para a codificação de mensagens com recurso a uma Queue

Implementar a Queue com recurso a uma Lista Ligada

Classe LinkedQueue

- Tal como uma pilha (Stack), uma fila (Queue) pode ser implementada usando um array ou uma lista ligada
- A versão com recurso a uma lista ligada pode usar a classe LinearNode novamente
- Além de manter uma referência no início da lista, vamos manter uma segunda referência para o fim
- Um número inteiro vai contar o número de elementos na fila

Queue Inicial

• Exercício: Implementar a LinkedQueue

LinkedQueue:

Operação enqueue

LinkedQueue:

Operação dequeue

LinkedQueue:

Outras operações

- As restantes operações LinkedQueue são relativamente simples e são semelhantes às da colecção LinkedStack
- A operação first é executada, retornando uma referência para o elemento na frente da fila
- A operação is Empty retorna verdadeiro se a contagem dos elementos é 0, e falso caso contrário

- A operação size simplesmente retorna a contagem de elementos na fila
- O método toString retorna uma string composta pelos resultados de toString de cada elemento

Agora vamos implementar uma Queue recorrendo a um array

Implementar Queues com arrays

- Uma estratégia para implementar uma Queue seria a de fixar uma ponta da Queue na posição 0 do array, como fizemos com o ArrayStack
- As Queues, operam em ambas as extremidades, o que implica o deslocamento de elementos, tanto no enqueue como dequeue
- Uma abordagem melhor é a de usar um array circular e não fixar qualquer ponta da fila

Classe CircularArrayQueue

- Se não fixarmos qualquer uma das pontas da Queue no índice 0, não teremos que mudar os elementos
- A Queue circular é uma implementação de uma Queue usando um array que, conceptualmente realiza ciclos em torno de si
- Ou seja, o último índice é pensado para preceder o índice 0
- Para isso acompanhamos dois inteiros que indicam onde a frente e a traseira da fila estão, em determinado momento

Implementação de uma Queue com array circular

Uma Queue abrangendo o fim de uma array circular

Alterações no array circular de uma Queue

Queues Circulares

- Quando realizamos o enqueue de um elemento, o valor da cauda é incrementado
- É necessário ter em conta a necessidade de voltar à posição 0

```
rear = (rear+1) % queue.length;
```

 Note que esta implementação de array pode também esgotar a capacidade e ser necessário aumentar o tamanho

• Exercício: Implementar a CircularArrayQueue

Implementações da Queue

- A operação enqueue é O(1) para ambas as implementações
- A operação dequeue é O(1) para a Queue em lista ligada e em array circular, mas é O(n) para a versão em array não circular devido à necessidade de fazer um shift aos elementos da Queue