

ESTRUCTURAS DE DATOS 2006

Prof. Ing. M.Sc. Fulbia Torres

IMPLEMENTACIÓN COLA CIRCULAR (Utilizando Arreglos)

La solución que se describe implica reutilizar las componentes del vector que contenían elementos ya eliminados. Esto es, cuando durante el proceso de añadido lleguemos al final del vector, comenzaremos a llenar de nuevo las componentes iniciales del mismo si se encuentran vacías. Para lograr esto manejaremos el vector como si fuese un "vector circular". Esto significa que no consideraremos la componente MAX del vector como la última del mismo, sino que consideraremos que la siguiente componente a ésta es otra vez la primera del vector

Ing. M.Sc. Fulbia Torres Asignatura: Estructuras de Datos

Ing. M.Sc. Fulbia Torres Asignatura: Estructuras de Datos

DEFINICIÓN

```
# define MAX número máximo de elementos
 struct {
 tipo_base datos [MAX];
 int frente, final;
 } cola;
 struct cola c;
```

Ing. M.Sc. Fulbia Torres Asignatura: Estructuras de Datos

Con esta definición de Cola las operaciones asociadas especificadas en el TAD quedarían del siguiente modo:

Crea una cola vacía.

```
cola CrearColacirc (struct cola *c)
 (*c).frente = 0;
 (*c).final = MAX-1;
```

Ing. M.Sc. Fulbia Torres Asignatura: Estructuras de Datos

Dada una cola c y un valor, del tipo base, forma una nueva cola con el valor agregado por el *final*.

```
void InsertarColacirc (struct cola *c, tipo_base valor)
{
 if (!ColaLLenacirc (c)
 {
 c.final = siguiente(final);
 c.datos[c.final]=valor;
 }
 else
 {
 cout << "Cola Overflow";
 exit(1);
 }
}</pre>
```


Dada una cola c, elimina el elemento indicado por el valor del *frente*.

Devuelve el valor verdadero si la cola está vacía y falso en caso contrario.

```
int ColaVaciacirc (struct cola *c)
{
 if ((*c).frente == siguiente((*c).final))
 return (1);
 else return (0);
}
```


Devuelve el valor verdadero si la cola está vacía y falso en caso contrario.

```
int ColaLlenacirc (struct cola *c)
{
 if ((*c).frente == siguiente(siguiente((*c).final)))
 return (1);
 else return (0);
}
```


Devuelve el valor del elemento que está apuntado por frente.

Ing. M.Sc. Fulbia Torres
Asignatura: Estructuras de Datos

Teoría del resto.

```
Int siguiente(int r)
{
 return (r + 1) % MAX;
}
```


CrearColacir (c):

Ing. M.Sc. Fulbia Torres Asignatura: Estructuras de Datos

InsertarColacir (c,E1):


```
InsertarColacir (c,E2):
```

```
(*c).datos
(*c).final=1
(*c).final=1
```


InsertarColacir (c,E3):


```
(*c).datos 0 \ 1 \ 2 \ 3 \ 4 (*c).datos E1 \ E2 \ E3 (*c).final=2 (*c).final=2
```

```
void InsertarColacirc (struct cola *c, tipo_base valor)
{
 if (!ColaLLenacirc (c)
 {
 c.final = siguiente(final);
 c.datos[c.final]=valor;
 }
 else
 {
 cout << "Cola Overflow";
 exit(1);
 }
}</pre>
```


InfoColacir (c): (*c).datos[(*c).frente]

Mostrará E1 sin modificar frente

InsertarColacir (c,E4):

```
(*c).datos
0 \quad 1 \quad 2 \quad 3 \quad 4
E1 \quad E2 \quad E3 \quad E4
(*c).frente = 0
(*c).final=3
```

```
void InsertarColacirc (struct cola *c, tipo_base valor)
{
 if (!ColaLLenacirc (c)
 {
 c.final = siguiente(final);
 c.datos[c.final]=valor;
 }
 else
 {
 cout << "Cola Overflow";
 exit(1);
 }
}</pre>
```


RemoverColacir (c):

```
0 1 2 3 4

(*c).datos

E2 E3 E4

(*c).frente=1 (*c).final=3
```

```
tipo_base RemoverColacirc (struct cola *c)
{ tipo_base x;

 if (!ColaVaciacirc (c))
 { x=(*c).datos [(*c).frente]);
 (*c).frente = siguiente((*c).frente );
 return x;
 }
 else
 { cout << "Cola Underflow \n";
 exit (1);
 }
}</pre>
```


RemoverColacir (c):

Ing. M.Sc. Fulbia Torres Asignatura: Estructuras de Datos Barquisimeto 2006

InsertarColacir (c,E5):

```
void InsertarColacirc (struct cola *c, tipo_base valor)
{
 if (!ColaLLenacirc (c)
 {
 c.final = siguiente(final);
 c.datos[c.final]=valor;
 }
 else
 {
 cout << "Cola Overflow";
 exit(1);
 }
}</pre>
```


InsertarColacir (c,E6):

(*c).fina = 0 (*c).frente = 2

```
void InsertarColacirc (struct cola *c, tipo_base valor)
{
 if (!ColaLLenacirc (c)
 {
 c.final = siguiente(final);
 c.datos[c.final]=valor;
 }
 else
 {
 cout << "Cola Overflow";
 exit(1);
 }
}</pre>
```


InsertarColacir (c,E7):

0 1 2 3 4

(*c).datos

E6 E7 E3 E4 E5

(*c).frente=2

(*c).final=1

GRACIAS POR SU ATENCIÓN

HASTA LA PRÓXIMA CLASE

Ing. M.Sc. Fulbia Torres

Asignatura: Estructuras de Datos