COS-121

Estrutura de Dados e Algoritmos

2º Semestre de 2009

Professor Ricardo Farias

Filas - Queue

São estruturas de dados do tipo FIFO (first-in first-out), onde o primeiro elemento a ser inserido, será o primeiro a ser retirado, ou seja, adiciona-se itens no fim e remove-se do início.

São exemplos de uso de fila em um sistema:

- Controle de documentos para impressão;
- Troca de mensagem entre computadores numa rede;
- etc.

A implementação de filas pode ser realizada através de vetor (alocação do espaço de memória para os elementos é contígua) ou através de listas encadeadas (próxima aula).

Operações com Fila:

Todas as operações em uma fila podem ser imaginadas como as que ocorre numa fila de pessoas num banco, exceto que o elementos não se movem na fila, conforme o primeiro elemento é retirado. Isto seria muito custoso para o computador. O que se faz na realidade é indicar quem é o primeiro.

- criação da fila (informar a capacidade no caso de implementação sequencial vetor);
- enfileirar (enqueue) o elemento é o parâmetro nesta operação;
- desenfileirar (dequeue);
- mostrar a fila (todos os elementos);
- verificar se a fila está vazia (isEmpty);
- verificar se a fila está cheia (isFull implementação sequencial vetor).

Supondo uma fila com capacidade para 5 elementos (5 nós).

Na realidade a remoção de um elemento da fila é realizada apenas alterando-se a informação da posição do último.

Para evitar problemas de não ser capaz de inserir mais elementos na fila, mesmo quando ela não está cheia, as referências primeiro e último circundam até o inicio do vetor, resultando numa fila circular.

Veja o algoritmo a seguir para uma fila de números reais:

```
#include
struct Fila {
 int capacidade;
 float *dados;
 int primeiro;
 int ultimo;
 int nItens;
};
void criarFila( struct Fila *f, int c ) {
 f->capacidade = c;
 f->dados = (float*) malloc (f->capacidade * sizeof(float));
 f->primeiro = 0;
 f->ultimo = -1;
 f->nItens = 0;
}
void inserir(struct Fila *f, int v) {
 if(f->ultimo == f->capacidade-1)
 f->ultimo = -1;
 f->ultimo++;
 f->dados[f->ultimo] = v; // incrementa ultimo e insere
 f->nItens++; // mais um item inserido
}
int remover( struct Fila *f ) { // pega o item do começo da fila
 int temp = f->dados[f->primeiro++]; // pega o valor e incrementa o primeiro
 if(f->primeiro == f->capacidade)
 f->primeiro = 0;
 f->nItens--; // um item retirado
 return temp;
}
int estaVazia( struct Fila *f ) { // retorna verdadeiro se a fila estÃ; vazia
 return (f->nItens==0);
}
int estaCheia( struct Fila *f ) { // retorna verdadeiro se a fila est\tilde{A}_i cheia
```

```
return (f->nItens == f->capacidade);
}
void mostrarFila(struct Fila *f){
 int cont, i;
 for ( cont=0, i= f->primeiro; cont < f->nItens; cont++){
 printf("%.2f\t",f->dados[i++]);
 if (i == f->capacidade)
 i=0;
 printf("\n\n");
}
void main () {
 int opcao, capa;
 float valor;
 struct Fila umaFila;
 // cria a fila
 printf("\nCapacidade da fila? ");
 scanf("%d",&capa);
 criarFila(&umaFila, capa);
 // apresenta menu
 while(1){
 printf("\n1 - Inserir elemento\n2 - Remover elemento\n3 - Mostrar Fila\n0 - Sair\n\n0pcao? ");
 scanf("%d", &opcao);
 switch(opcao){
 case 0: exit(0);
 case 1: // insere elemento
 if (estaCheia(&umaFila)){
 printf("\nFila Cheia!!!\n\n");
 else {
 printf("\nValor do elemento a ser inserido? ");
 scanf("%f", &valor);
inserir(&umaFila,valor);
 }
 break;
 case 2: // remove elemento
 if (estaVazia(&umaFila)){
 printf("\nFila vazia!!!\n\n");
 else {
 valor = remover(&umaFila);
 printf("\n%1f removido com sucesso\n\n", valor);
 break;
 case 3: // mostrar fila
 if (estaVazia(&umaFila)){
 printf("\nFila vazia!!!\n\n");
 else {
```

Retornar