

Filas

Prof. Rui Jorge Tramontin Jr.

UDESC - Rui J. Tramontin Jr.

1

Índice

- Introdução
- Aplicações
- Implementação / Modelagem
- Operações de uma fila
- TAD da Fila em C

UDESC - Rui J. Tramontin Jr.

Introdução

- Fila é uma lista na qual as inserções são feitas em um lado (no fim da fila) e exclusões são feitas lado oposto (no início da fila).
- O primeiro elemento inserido será o primeiro a ser removido.
 - São também chamadas de listas FIFO (First In First Out).

UDESC - Rui J. Tramontin Jr.

2

Introdução

- Características das filas:
 - Dados são organizados pela ordem de entrada.
- Tipos de filas:
 - Filas de espera (*queues*);
 - Filas com duplo fim (deque "double-ended queue");
 - Filas de espera com prioridades (*priority queues*).

UDESC - Rui J. Tramontin Jr.

Aplicações

- Filas do sistema operacional
 - Processos, impressão, etc.
- Simulação
 - Filas para recursos quaisquer (ex. fila de banco).

UDESC - Rui J. Tramontin Jr.

5

Operações de uma fila

- inicializa_fila(F): criar uma fila F vazia.
- insere (item, F): insere item no fim de F.
- remove (F) : elimina o elemento do início de F.
- inicio (F): acessa o elemento do início da fila (sem eliminar).
- estah_vazia(F): testa se F está vazia.
- esta_cheia(F): testa se F está cheia.

UDESC - Rui J. Tramontin Jr.

Implementação

- Usando vetores (circulares ou não).
- Utilizando alocação dinâmica (lista encadeada).
- O foco desta aula será na implementação usando vetores.

UDESC - Rui J. Tramontin Jr.

Implementação usando vetores

- Vantagens:
 - Facilidade de implementação.
- Desvantagens:
 - Vetores possuem um espaço limitado para armazenamento de dados.
 - Necessidade de definir um espaço grande o suficiente para a fila.
 - Necessidade de um indicador para o início e para o fim da fila.

UDESC - Rui J. Tramontin Jr.

q

Implementação usando vetores

- Método de Implementação:
 - A adição de elementos à fila resulta no incremento do indicador do fim da fila.
 - A remoção de elementos da fila resulta no incremento do indicador do início da fila.
- Nessa abordagem, a fila rapidamente perderá espaço para a inserção de mais elementos!

Como resolver isso?

UDESC - Rui J. Tramontin Jr.

Implementação usando vetores

Soluções comuns:

 Juntar os elementos sempre à esquerda, cada vez que se faz uma remoção!

(Não recomendado, baixo desempenho)

 Imaginar o vetor como sendo circular, isto é, unir o fim do vetor ao seu início.

(Melhor implementação!!)

UDESC - Rui J. Tramontin Jr.

11

Modelagem da Fila

- Aspecto Estrutural:
 - Vetor para armazenar as informações.
 - Indicadores das posições de início e fim da fila.
 - Constantes que indiquem o tamanho da fila e para codificar situações de erros.
- Pseudo-código:

```
constantes MaxFila 100;
 ErroFilaVazia -1;  // Underflow
 ErroFilaCheia -2;  // Overflow

tipo Fila {
 inteiro dados[MaxFila];
 inteiro inicio;
 inteiro fim;
};
```


Inicialização da Fila

```
procedimento inicializa_fila(var f: Fila)

início
  f.inicio <- 0;
  f.fim <- 0;
fim</pre>
```

UDESC - Rui J. Tramontin Jr.

13

Insere na Fila

Remove da Fila

```
função remove(var f: Fila): inteiro
var
 removido: inteiro
início
 se estah_vazia(f) então
 retorne ErroFilaVazia
 senão
 removido <- f.dados[f.incio]</pre>
 se f.inicio = MaxFila-1 então
 f.inicio <- 0;</pre>
 // vetor circular!
 senão
 f.inicio <- f.inicio + 1;</pre>
 fimse
 retorne removido
 fimse
```


Retorna elemento no início

```
função início(f: Fila): inteiro
início
 se estah_vazia(f) então
 retorne ErroFilaVazia
 senão
 retorne f.dados[f.inicio]
 fimse
fim
```

UDESC - Rui J. Tramontin Jr.

"Está Cheia" e "Está Vazia"

 Quando da inicialização da pilha, os campos inicio e fim têm valor 0.

(está poderia ser a condição de fila vazia?)

- Como a fila é circular, inserções e remoções alteram a posição de início e fim:
 - Se a fila esvaziar, início e fim podem não ser 0.
 - No entanto, serão iguais!

(E agora? fila está vazia se início == fim?)

UDESC - Rui J. Tramontin Jr.

17

"Está Cheia" e "Está Vazia"

 No entanto, quando a fila está cheia, início também será igual a fim.

PROBLEMA: Como distinguir entre *fila cheia* e *fila vazia*?

- Soluções comuns:
 - Manter sempre uma posição vazia no vetor entre o indicador de início e o indicador de fim.
 - Definir um indicador do número de elementos que a fila contém. → Por exemplo, vamos mostrar esta solução...

UDESC - Rui J. Tramontin Jr.

Re-Modelagem da Fila

 Adicionando o campo que indica o número de elementos.

UDESC - Rui J. Tramontin Jr.

19

Re-Modelagem da Fila

- Além da estrutura de dados, as seguintes funções devem ser adaptadas:
 - inicializa_fila: num_elementos deve ser inicializado com 0;
 - insere: num_elementos deve ser incrementado (opcionalmente, num_elementos pode ser retornado, ao invés de 1);
 - remove: num_elementos deve ser decrementado;
- Usando esse indicador, as funções estah_cheia e estah_vazia podem ser facilmente implementadas...

UDESC - Rui J. Tramontin Jr.

Testa se Fila está cheia

```
função estah_cheia(f: Fila): booleano
início
 se f.num_elementos = MaxFila então
 retorne VERDADEIRO
 senão
 retorne FALSO
 fimse
fim
```

UDESC - Rui J. Tramontin Jr.

21

Testa se Fila está vazia

```
função estah_vazia(f: Fila): booleano

início
 se f.num_elementos = 0 então
 retorne VERDADEIRO
 senão
 retorne FALSO
 fimse
fim
```

UDESC - Rui J. Tramontin Jr.

TAD da Fila em C (Fila.h)

```
// definição de constantes
#define MAX_FILA
#define ERRO_FILA_VAZIA -1
#define ERRO_FILA_CHEIA -2
// define estrutura e tipo Pilha
typedef struct {
 int dados[MAX_FILA];
 int inicio;
int fim;
 int num_elementos;
} Fila;
// cabeçalho das funções
void inicializa_fila(Fila *fila);
int estah_vazia(Fila fila);
int estah_cheia(Fila fila);
int insere(Fila *fila, int valor);
int remove(Fila *fila);
int inicio(Fila fila);
```


Exercício

- Implementar as operações do TAD:
 - Fila.c;
- Escrever um programa em C que utilize o TAD Fila.

UDESC - Rui J. Tramontin Jr.