Estrutura de Dados

Aula 7 e 8 Filas e suas Aplicações

Definição de Fila (Queue)

• São estruturas de dados do tipo FIFO (first-in first-out) - o primeiro elemento a ser inserido, será o primeiro a ser retirado.

• A inserção dos elementos é dada por uma das extremidades da lista e a remoção por outra Remove

- Exemplos de filas são:
 - Fila de caixa de banco,
 - Fila de vagões de trem,
 - etc.

Aplicações de Fila

- Fila de arquivos para impressão;
- Atendimento de processos requisitados ao um sistema operacional;
- Buffer para gravação de dados em mídia;
- Processos de comunicação em redes de computadores.

Operações com Fila

- Criação da fila
 - informar a capacidade no caso de fila por contiguidade (usando vetor);
- Inicialização da fila
 - determina o status inicial da fila, a fim de prepará-la para a inserção de dados.
- Verificar se a fila está cheia (no caso de fila por contiguidade vetor)
- Enfileiramento (enqueue)
 - consiste em inserir um valor no fim da fila. É preciso verificar previamente se a fila está cheia.
- Verificar se a fila está vazia
- Desenfileiramento (dequeue)
 - consiste em retirar um valor do início da fila. É preciso verificar previamente se a fila está vazia.
- Mostrar a fila

Criar a Fila

 Supondo uma fila com capacidade para 5 valores reais (5 nós).

```
#define TAM 5 ou int const tam = 5;
float fila[TAM]; // fila propriamente dita - armazena os dados
int inicio, // armazena o índice do dado que está no início da fila
fim; // armazena o índice do elemento que está no fim da fila
```


Inicializar a Fila

- Determina o status inicial da fila, a fim de prepará-la para a inserção de dados.
- Na main:inicio = 0;fim = -1;
- Por que o e -1 ?

- Quando o primeiro valor for enfileirado, o início e o fim serão iguais a zero, pois ele (o valor) é o primeiro e último da fila.
 - O fim deverá ser -1 (índice impossível) para caracterizar fila sem dados.
 - O fim igual a -1 garantirá o status de fila sem dados. Assim, quando ocorrer a 1a. inserção, o valor inserido já estará adequadamente no início da fila área de índice zero.

Enfileirar (enqueue)

- Consiste em inserir um valor no fim da fila, desde que a fila não esteja cheia.
- Para enfileirar, é preciso ajustar o fim e então, armazenar o dado no vetor.
- Parâmetros : vetor de elementos, valor a ser inserido e o fim da fila
 0
 1
 2
 3
 4
- Retorno : Não há
- Enfileirar o 1.0

Enfileirar

- Enfileirar 2.5
 - Atualiza o fim

• Insere o 2.5

Enfileirar

- Enfileirar 3.2
- Enfileirar 3.0

Código da Função Enfileirar

```
void enqueue (float f[], float valor, int &fim) {
 if (fim == TAM - 1) { // testa fila cheia - é uma operação
 cout << "ERRO : fila cheia." << endl;
 return; // sai da função
 }
 fim++; // ajusta fim
 f[fim] = valor; // armazena o valor fim da fila
}</pre>
```

Chamada : enqueue (fila,valor,fim);

Desenfileirar (dequeue)

- Consiste em retirar um valor do início da fila e em seguida, ajustar o início.
- Só é possível se a fila não estiver vazia.
- Parâmetros : vetor de elementos, inicio da fila, fim da fila e valor para armazenar o dado desenfileirado.
- Retorno : nada

Prof. Leticia Winkler

11

Desenfileirar

Desenfileirar

Desenfileirar

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

Código da Função Desenfileirar


```
int dequeue (float f[], int &inicio, fim, float &valor) {
 if (inicio > fim) { // testa fila vazia - operação
 cout << "ERRO : fila vazia." << endl;
 return o; // sinaliza fracasso
 }
 valor = f[inicio]; // retira do início
 inicio++; //ajusta o início
 return 1; // sinaliza sucesso
}</pre>
```

Chamada (trecho): dequeue (fila,inicio,fim,valor);

Animação da Manipulação de uma Fila

http://www.cosc.canterbury.ac.nz/mukundan/dsal/QueueAppl.html

Desenfileirar/Enfileirar

- Suponha agora que se deseje:
 - Enfileirar o 7.3

- E, enfileirar o 5.4?
- O vetor acabou, mas há espaço no início da fila!!!!!

Solução

- Deslocar os elementos para o início da fila (exercício)
- Uso de uma FILA CIRCULAR
 - Solução mais empregada
 - Tem menor custo computacional
 - Mais fácil implementação

Fila Circular

Fila Circular

• enfileirar o 5.4

4

Animação da Manipulação de uma Fila Circular

http://www.cosc.canterbury.ac.nz/mukundan/dsal/CQueueAppl.html

Criar Fila Circular

- Para facilitar incluimos uma informação quantidade de elementos existente na fila circular (nItens)
- Supondo uma fila com capacidade para 5 valores reais (5 nós).

```
#define TAM 5 ou int const tam = 5;
float fila[TAM]; // fila propriamente dita - armazena os dados
int inicio, // armazena o índice do dado que está no início da fila
fim, // armazena o índice do elemento que está no fim da fila
nItens; // armazena a quantidade de elementos existente na fila
```

Inicializar a Fila Circular

- Determina o status inicial da fila, a fim de prepará-la para a inserção de dados.
- Na main:

```
inicio = 0;
fim = -1;
nItens = 0;
```

Enfileirar Elemento na Fila Circular

- Consiste em inserir um valor no fim da fila, desde que a fila não esteja cheia.
- Para enfileirar, é preciso ajustar o fim (controlando para o vetor não "estourar") e então, armazenar o dado no vetor.
- Caso haja espaço e o último elemento se encontra na última posição do vetor, o elemento será inserido na primeira posição do vetor.
- Parâmetros : vetor de elementos, valor a ser inserido, fim da fila, número de elementos existente na fila.

Retorno : Não há

Código da Função Enfileirar - Fila Circular

```
void enqueue (float f[], float valor, int &fim, int &nItens) {
  if (nItens == TAM) { // testa fila cheia
 cout << "ERRO : fila cheia." << endl;</pre>
 return; // sai da função
 // ajusta fim
  fim++;
  if (fim == TAM) { // estourou o vetor
 fim = 0;
  f[fim] = valor; // armazena o valor fim da fila
  nItens++;
```

Chamada : enqueue (fila,valor,fim, nItens);

Desenfileirar Elemento na Fila Circular

- Supondo as seguintes operações:
 - Enfileira o 4.4
 - Desenfileirar
 - Desenfileirar

Desenfileirar???!

Desenfileirar Elemento na Fila Circular

• Desenfileirar???!

Denfileirar Elemento na Fila Circular

- Consiste em remover um valor do início da fila, desde que a fila não esteja vazia.
- Para desenfileirar, é preciso ajustar o início (controlando quando o elemento da última posição do vetor for removido, neste caso, o fim passa a ser a primeira posição do vetor).
- Parâmetros : vetor de elementos, inicio fila, número de elementos existente na fila.

Retorno : Não há

Código da Função Denfileirar - Fila Circular

```
void dequeue (float f[], int &inicio, int &nItens) {
 if (nItens == o) { // testa se a fila está vazia
 cout << "ERRO : fila vazia." << endl;</pre>
 return; // sai da função
 inicio++; // ajusta o inicio
 if (inicio == TAM) { // se estourou o vetor ...
 inicio = o; // vai para primeira posição do vetor
 nItens--; // um item retirado
  Chamada na main
dequeue(fila, inicio, nItens);
```

Mostrar Elementos da Fila Circular

Supondo a seguinte situação:

- Mostrar os elementos <u>não</u> é simplesmente percorrer o vetor da primeira posição (posição o) até a última posição (no exemplo posição 4)
- O que deseja-se é percorrer o vetor do inicio da fila (no exemplo, posição 4) até o fim da fila (no exemplo posição 1)
- Lembrar que só se pode mostrar uma fila que NÃO esteja vazia

Código para Mostrar Elementos da Fila Circular

```
void displayQueue(float f[], int inicio, int fim, int &nItens) {
 if (nItens == o) { // testa se a fila est\tilde{A}; vazia
 cout << "ERRO : fila vazia." << endl;</pre>
 return; // sai da função
 for (int cont=0, i= inicio; cont < nItens; cont++){
 cout << f[i++] << " ";
 if (i == TAM) {
 i=o;
 cout \ll "\n\n";
 Chamada na main
 displayQueue (fila, inicio, fim, nItens);
```

Outras Funções

```
 Verificar se a fila está vazia

  // retorna verdadeiro se a fila está vazia
  bool isEmpty(float f[], int &nItens) {
 return (nItens==0);

 Verificar se a fila está cheia

  // retorna verdadeiro se a fila está cheia
  bool isFull(float f[], int &nItens) {
 return (nItens == TAM);
```

Exercício #1

Questões de Concurso (pilha e fila)

 Considere a estrutura de dados fila, do tipo FIFO. Entidades são inseridas nessa estrutura com a operação push() e removidas com a operação pop(). A opção a seguir que mostra o conteúdo ordenado da fila após a seqüência de operações

32

```
push(8), push(7), push(5), push(2), pop(), push(8), push(7),pop(), push(5), push(2), pop(), pop() é:
```

- (A) 8578
- (B) 8758
- (C) 8752
- (D) 2875
- (E) 2758

Empresa de Desenvolvimento Urbano - EMDUR – 2007

- Uma das estruturas de dados utilizadas na programação de computadores funciona conforme o princípio conhecido como FIFO – "First In First Out" e uma como LIFO – "Last In First Out". Essas estruturas são denominadas, respectivamente:
- (A) Lista Circular e Árvore
- (B) Árvore e Lista Linear
- (C) Pilha e Lista Circular
- (D) Lista Linear e Fila
- (E) Fila e Pilha

Concurso Público - 2006 Prefeitura de Várzea Paulista

 A representação a seguir refere-se a um conjunto de elementos armazenados em um array. A remoção de um elemento desse conjunto segue a regra "o primeiro elemento que entra é o primeiro elemento que sai (FIFO)".

A representação acima refere-se a uma:

- (A) pilha;
- (B) fila;
- (C) lista encadeada;
- (D) árvore;
- (E) lista binária;

FCC - 2010 - MPE-RN - Analista de Tecnologia da Informação - Engenharia de Software

- Último dado armazenado é o primeiro a ser recuperado caracteriza a estrutura de dados do tipo
- a) árvore.
- b) pilha.
- c) string.
- d) fila.
- e) boolean.

FCC - 2008 - MPE-RS - Técnico em Informática - Área Sistemas Respeitando as ordens de inserção e de retirada dos dados, uma estrutura de

- a) fila é também denominada LIFO ou LILO.
- b) fila é também denominada FIFO ou FILO.
- c) fila é também denominada FIFO ou LIFO.
- d) pilha é também denominada FIFO ou FILO
- e) pilha é também denominada LIFO ou FILO.

- As estruturas do tipo LIFO (Last-In-First-Out) e FIFO (First-In-First-Out) são classificadas, respectivamente, como:
- A) pilha e fila;
- B) e lista;
- C) lista e pilha;
- D) grafo e;
- E) pilha e grafo.

BNDS 2002 – Analista de Sistemas (Desenvolvimento)

- Considere os processos de inserção e remoção de elementos de uma determinada estrutura de dados. Dois tipos especiais de estruturas de dados que, sob o ponto de vista da inserção e remoção de elementos, são classificadas como estruturas do tipo LIFO – Last-In-First-Out e FIFO – First-In-First-Out são, respectivamente,
- (A) B-Tree e lista.
- (B) pilha e fila.
- (C) lista e pilha.
- (D) grafo e B-Tree.
- (E) fila e grafo.

- Qual das afirmações abaixo melhor se aplica a estruturas de dados lineares?
- A) Pilhas e filas são estruturas do tipo FIFO e FILO, respectivamente;
- B) Uma fila pode ser entendida como uma lista duplamente ligada;
- C) Uma pilha pode ser vista como um caso especial de uma fila;
- D) Nas listas ligadas circulares, o último elemento deve ter uma referência para acesso ao primeiro elemento da lista;
- E) Nenhuma das anteriores.

TRE/MG – Analista de Sistemas – 2005

- "É uma lista linear em que todas as inserções de novos elementos são realizadas numa extremidade da lista e todas as remoções de elementos são feitas na outra extremidade da lista". Esta definição
- a) fila que é uma estrutura de dados do tipo FIFO (First In First Out).
- b) pilha que é uma estrutura de dados do tipo FILO (First In Last Out).
- c) fila circular que é uma estrutura de dados do tipo FILO (First In Last Out).
- d) pilha ordenada que é uma estrutura de dados do tipo FIGO (First In Goback Out).
- e) fila que é uma estrutura de dados do tipo LIFO (Last In First Out).

Exercício #2

- No conjunto de operações de uma fila circular estão disponíveis as funções:
 - Enfileirar (enqueue) insere um elemento na fila (após o último);
 - Desenfileirar (dequeue) remove o primeiro elemento da fila;
 - Mostrar a fila (showQueue) mostra os valores de cada um dos elementos da fila;
 - Verificar se a fila está vazia (isEmpty) opcional retorna true, se não existirem elementos na fila;
 - Verificar se a fila está cheia (isFull)) opcional retorna true, se não houver espaço para inserir um elemento na fila;
- Necessita-se de uma operação para inserir um elemento antes do primeiro. Implemente uma função chamada furaFila, que recebe como parametro o vetor, que representa a fila propriamente dita; o valor a ser inserido; a posição do primeiro elemento dentro do vetor e a quantidade de elementos na fila (nItens) e realiza a operação desejada.
- A função de furar a fila só poderá ser realizada se a fila não estiver cheia.