FILAS

Estrutura de Dados

Fila

- Uma fila é uma estrutura de dados dinâmica que admite remoção de elementos e inserção de novos objetos. Mais especificamente, uma fila (= queue) é uma estrutura sujeita à seguinte regra de operação: sempre que houver uma remoção,
- o elemento removido é o que está na estrutura há mais tempo.
- Em outras palavras, o primeiro objeto inserido na fila é também o primeiro a ser removido. Essa política é conhecida pela sigla FIFO (= First-In-First-Out).

Suponha que nossa fila mora em um vetor fila[0..N-1]. (A natureza dos elementos do vetor é irrelevante: eles podem ser inteiros, bytes, ponteiros, etc.) Digamos que a parte do vetor ocupada pela fila é

□ fila[p..u-1].

O primeiro elemento da fila está na posição p e o último na posição u-1. A fila está vazia se p == u e cheia se u == N. A figura mostra uma fila que contém os números 111, 222, ..., 666:

0	р						u		N-1
	111	222	333	444	555	666			

- Para tirar, ou remover (= delete = de-queue), um elemento da fila basta fazer
 - $\mathbf{x} = \text{fila}[p++];$
- Isso equivale ao par de instruções x = fila[p]; p += 1;, nesta ordem. É claro que você só deve fazer isso se tiver certeza de que a fila não está vazia. Para colocar, ou inserir (= insert = enqueue), um objeto y na fila basta fazer
 - \Box fila[u++] = y;

- Isso equivale ao par de instruções fila[u] = y; u += 1;, nesta ordem. Note como esse código funciona corretamente mesmo quando a fila está vazia. É claro que você só deve inserir um objeto na fila se ela não estiver cheia; caso contrário, a fila transborda (ou seja, ocorre um overflow).
- Para ajudar o leitor humano, podemos embalar as operações de remoção e inserção em duas pequenas funções. Se os objetos da fila forem números inteiros, podemos escrever

```
int tiradafila (void) {
  return fila[p++];
}
void colocanafila (int y) {
  fila[u++] = y;
}
```

Estamos supondo aqui que as variáveis fila, p, u e N são globais, isto é, foram definidas fora do código das funções. (Para completar o pacote, precisaríamos de mais três funções: uma que crie uma fila, uma que verifique se a fila está vazia e uma que verifique se a fila está cheia; veja exercício abaixo.)

Função vazia()

- No decorrer de nosso programa sobre estrutura de dados do tipo fila, muitas vezes será necessário checar se a fila está vazia ou não.
- Isso é feito de uma maneira bem simples: checando o ponteiro "prox" da struct "FILA".
 Se apontar pra NULL, a fila está vazia. Do contrário, tem pelo menos um elemento na fila.

Função insere()

Antes de mais nada, vamos usar a função aloca() para reservar um espaço em memória para o novo nó, o "novo". Como este novo nó será o último da fila, seu ponteiro "prox" deve apontar para NULL. Esta foi a primeira parte do processo de se adicionar um elemento em uma fila.

A segunda parte é adicionar este novo nó ao final da fila, e para tal, devemos achar o último nó da fila.

Primeiro checamos se a fila está vazia, pois se tiver, basta colocar no novo nó em FILA->prox

Caso não esteja, criamos um ponteiro "tmp" que vai apontar para todos os elementos da fila em busca do último. Ele começa no primeiro elemento, que está em "FILA->prox".

Se "tmp->prox" apontar para NULL, o ponteiro aponta para o último da fila. Senão, devemos seguir adiante com o ponteiro (tmp = tmp->prox) até acharmos o último elemento.

Achando, colocamos lá o novo nó, o "novo".

A variável inteira "tam" é para definir o tamanho da fila (número de nós). Usaremos este inteiro na função "exibe()", que vai exibir os elementos da fila.

Função retira()

Vamos agora retirar um elemento da fila.
 E segunda a lógica deste tipo de estrutura de dados, vamos retirar o primeiro nó.

Antes de tudo, checamos se a fila não está vazia. Se estiver, trabalho feito, pois não precisaremos retirar nó algum da estrutura de dados.

Caso a fila não esteja vazia, precisamos identificar o primeiro elemento e o segundo (na verdade, não é obrigado que exista um segundo elemento). O que precisamos fazer é que "FILA->prox" não aponte mais para o primeiro elemento, e sim para o segundo

Vamos usar um ponteiro "tmp" para apontar para o primeiro elemento da fila: tmp= FILA->prox

Se "tmp" aponta para o primeiro elemento, então "tmp->prox" aponta para o segundo elemento ou NULL, caso a fila só tenha um nó.

Agora vamos fazer a ligação entre o ponteiro base (FILA) e o segundo elemento (ou NULL) da fila:

FILA->prox = tmp->prox

Pronto. Tiramos o primeiro elemento da jogada, pois se ninguém aponta para ele, ele não faz mais parte da estrutura de dados. Interessante, não?

Note que declaramos a função "retira()" como sendo do tipo struct Node, pois é uma boa prática retornar o nó que retiramos, pois geralmente retiramos ele da estrutura para fazer algo, trabalhar em cima dele. Depois que retornamos ele pra função "opcao()" liberamos o espaço que havia sido alocado para ele.

Função exibe()

 Esta função serve somente para mostrar os números ("num") existentes em cada nó, para você poder adicionar, retirar e ver o que vai acontecendo com a fila.

Ou seja, esta função tem mais propósitos didáticos, pra você ver as coisas realmente funcionamento na sua frente, como devem funcionar.

Basicamente pegamos um ponteiro "tmp" e fazemos ele apontar para cada um dos nós, exibindo o número. Para saber o tanto de nós existentes e a ordem, usamos a variável "tam" que é incrementada quando adicionamos nó na fila (função insere) e decrementada quando tiramos elementos da estrutura de dados (função retira).

Função libera()

Esta função simplesmente tem por objetivo ir em cada nó e liberar a memória alocada.

Para tal, usamos dois ponteiros.

Um ponteiro aponta para um nó ("atual"), e o outro ponteiro aponta para o nó seguinte ("proxNode").

Liberamos o primeiro ponteiro, ou seja, aquele nó deixa de existir. Se tivéssemos só este ponteiro, nos perderíamos na fila.

Porém, o ponteiro que aponta para o nó seguinte da fila serve pra isso, pois agora temos o ponteiro para o próximo elemento da fila "proxNode"). Agora damos um passo pra frente, fazendo um ponteiro apontar para este próximo elemento ("atual = proxNode"), e o ponteiro próximo, para uma posição a frente ("proxNode = proxNode->prox").

E repetimos o processo até que o nó atual seja NULL (fim da fila).

```
#include <stdio.h>
 int main(void)
#include <stdlib.h>
 node *FILA = (node *)
 malloc(sizeof(node));
struct Node{
int num;
 if(!FILA) {
struct Node *prox;
 printf("Sem memoria disponivel!\n");
} ;
 exit(1);
typedef struct Node node;
 }else{
 inicia(FILA);
int tam;
 int opt;
int menu(void);
 do{
void opcao(node *FILA, int op);
 opt=menu();
void inicia(node *FILA);
 opcao(FILA, opt);
int vazia(node *FILA);
 }while(opt);
node *aloca();
void insere(node *FILA);
node *retira(node *FILA);
 free(FILA);
void exibe(node *FILA);
 return 0;
void libera(node *FILA);
```

```
int menu(void)
int opt;
printf("Escolha a opcao\n");
printf("0. Sair\n");
printf("1. Zerar fila\n");
printf("2. Exibir fila\n");
printf("3. Adicionar Elemento na Fila\n");
printf("4. Retirar Elemento da Fila\n");
printf("Opcao: "); scanf("%d", &opt);
return opt;
```

```
void opcao(node *FILA, int op)
node *tmp;
switch(op){
 libera(FILA);
 case 0:
 break;
 libera(FILA);
 case 1:
 inicia(FILA);
 break;
 case 2:
 exibe(FILA);
 break;
 insere(FILA);
 case 3:
 break;
 tmp= retira(FILA);
 case 4:
 if(tmp!= NULL){
 printf("Retirado: %3d\n\n", tmp->num);
 libera(tmp);
 break;
default:
 printf("Comando invalido\n\n");
```

```
void inicia(node *FILA)
 FILA->prox = NULL;
 tam=0;
int vazia(node *FILA)
 if(FILA->prox == NULL)
 return 1;
 else
 return 0;
```

```
node *aloca()
 node *novo=(node *)
malloc(sizeof(node));
 if(!novo){
  printf("Sem memoria disponivel!\n");
  exit(1);
 }else{
 printf("Novo elemento: ");
scanf("%d", &novo->num);
  return novo;
```

```
void insere(node *FILA)
 node *novo=aloca();
 novo->prox = NULL;
 if(vazia(FILA))
  FILA->prox=novo;
 else{
  node *tmp = FILA->prox;
  while(tmp->prox != NULL)
 tmp = tmp->prox;
  tmp->prox = novo;
 tam++;
```

```
node *retira(node *FILA)
if(FILA->prox == NULL){
 printf("Fila ja esta vazia\n");
return NULL;
}else{
node *tmp = FILA->prox;
 FILA->prox = tmp->prox;
tam--;
return tmp;
```

```
void exibe(node *FILA)
if(vazia(FILA)){
 printf("Fila vazia!\n\n");
 return;
node *tmp;
tmp = FILA->prox;
printf("Fila :");
while( tmp != NULL){
 printf("%5d", tmp->num);
 tmp = tmp->prox;
 ");
printf("\n
int count;
for(count=0; count < tam; count++)</pre>
 printf(" ^ ");
printf("\nOrdem:");
for(count=0; count < tam; count++)</pre>
 printf("%5d", count+1);
printf("\n\n");
```

```
void libera(node *FILA)
if(!vazia(FILA)){
node *proxNode,
  *atual;
 atual = FILA->prox;
 while(atual != NULL){
 proxNode = atual->prox;
 free(atual);
 atual = proxNode;
```