Fila e Deque Estruturas de Dados I

Departamento de Computação

Universidade Federal de São Carlos (UFSCar)

Sumário

Filas

2 Deques

Sumário

Filas

2 Deques

TAD Fila

- Filas são estruturas lineares nas quais as inserções são feitas em um extremo (final) e remoções são feitas no outro extremo (início)
- Seguem a política "First-in, First-out" (FIFO)
- Modelos intuitivos de filas são as linhas para comprar bilhetes de cinema e de caixa de supermercado

Aplicações

- Exemplos de aplicações de filas
 - Filas de espera e algoritmos de simulação
 - Controle por parte do sistema operacional a recursos compartilhados, tais como impressoras
 - Buffers de Entrada/Saída
 - Estrutura de dados auxiliar em alguns algoritmos como a busca em largura

TAD Fila

Operações principais

- enfileirar(F,x): insere o elemento x no final da fila F.
 Retorna true se foi possível inserir false caso contrário
- desenfileirar(F): remove o elemento no inicio de F, e retorna esse elemento. Retorna true se foi possível remover false caso contrário

TAD Fila

Operações auxiliares

- frente(F): retorna o elemento no início de F, sem remover
- contar(F): retorna o número de elementos em F
- vazia(F): indica se a fila F está vazia
- cheia(F): indica se a fila F está cheia (útil para implementações estáticas)

Implementação Estática

 Uma maneira simples de implementar uma fila é fixar o início da fila na primeira posição do vetor

- As inserções (enfileira) fazem com que o contador f seja incrementado (O(1))
- Mas as remoções (desenfileira) requerem deslocar todos os elementos $\left(O(n)\right)$
- É possível melhorar isso?

- A solução é fazer com que o início não seja fixo na primeira posição do vetor
- Portanto, deve-se manter dois contadores para o início (i) e final da fila (f)

 Mas o que deve ser feito quando f = N e deseja-se inserir mais um elemento?

- Pode-se permitir que f volte para o início do vetor quando esse contador atingir o final do vetor
- Essa implementação é conhecida como fila circular
- Na figura abaixo a fila circular possui 4 posições vagas e f < i

Definição de Tipos

```
#define TAM 100
1
2
 typedef struct {
 int valor;
 } ITEM;
5
6
7
 typedef struct {
 ITEM itens[TAM];
8
 int fim;
 int inicio;
10
 } FILA_ESTATICA;
11
```

- Caso o inicio aponte para o primeiro elemento inserido e o fim aponte para o último, não é possível distinguir se uma fila está cheia ou vazia
- Uma estratégia seria apontar o fim para a próxima posição de inserção
- Assim, se a próxima posição do fim for igual ao inicio, a fila está cheia
 - Perde-se uma posição no vetor (a fila terá TAM-1 posições de inserção)

```
void criar(FILA ESTATICA *fila) {
1
 fila->fim = 0;
2
 fila->inicio = 0;
4
5
 int vazia(FILA ESTATICA *fila) {
7
 return (fila->inicio == fila->fim);
8
9
 int cheia(FILA_ESTATICA *fila) {
10
 return (((fila->fim+1) % TAM) == fila->inicio);
11
 }
12
```


```
int enfileirar(FILA_ESTATICA *fila, ITEM *item) {
  if (!cheia(fila)) {
 fila->itens[fila->fim] = *item; //insiro o item
 fila->fim = (fila->fim+1) % TAM; //avanço o fim para a próxima \( \to \)
 posição vazia
  return 1;
}
return 0;
}
```

```
int desenfileirar(FILA_ESTATICA *fila, ITEM *item) {
  if (!vazia(fila)) {
 *item = fila->itens[fila->inicio]; //recupero o primeiro item
 fila->inicio = (fila->inicio+1) % TAM; //avanço o fim para a próxima
 posição vazia
 return 1;
}
return 0;
}
```

```
int contar(FILA_ESTATICA *fila) {
 if (fila->fim >= fila->inicio) {
 return (fila->fim - fila->inicio);
} else {
 return (TAM - (fila->inicio - fila->fim));
}
}
```

Implementação Dinâmica

- A implementação dinâmica pode ser realizada mantendo-se dois ponteiros, um para o início e outro para o final da fila
- Com isso pode-se ter acesso direto às posições de inserção e remoção

Implementação Dinâmica

- As operações enfileira e desenfileira implementadas dinamicamente são bastante eficientes
- Deve-se tomar cuidado apenas para que os ponteiros para início e final da final tenham valor NULL quando ela estiver fazia

Estática versus Dinâmica

Operação	Estática	Dinâmica
Cria	O(1)	O(1)
Enfileira	O(1)	O(1)
Desenfileira	O(1)	O(1)
Frente	O(1)	O(1)
Vazia	O(1)	O(1)
Conta	O(1)	O(1) (c/ contador)

Estática versus Dinâmica

Estática

- Implementação simples
- Tamanho da fila definido a priori

Dinâmica

 Alocação dinâmica permite gerenciar melhor estruturas cujo tamanho não é conhecido a priori ou que variam muito de tamanho

Sumário

Filas

2 Deques

TAD Deques

- Deques s\u00e3o estruturas lineares que permitem inserir e remover de ambos os extremos
- Operações principais
 - inserir_inicio(D,x): insere o elemento x no início do deque D. Retorna true se foi possível inserir false caso contrário
 - inserir_fim(D,x): insere o elemento x no final do deque D. Retorna true se foi possível inserir false caso contrário
 - remover_inicio(D): remove o elemento no inicio de D, e retorna esse elemento. Retorna true se foi possível remover false caso contrário
 - remover_fim(D): remove o elemento no final de D, e retorna esse elemento. Retorna true se foi possível remover false caso contrário

TAD Deques

- Operações auxiliares
 - primeiro(D): retorna o elemento no início de D. Retorna true se o elemento existe false caso contrário
 - *ultimo(D)*: retorna o elemento no final de *D*. Retorna **true** se o elemento existe **false** caso contrário
 - contar(D): retorna o número de elementos em D
 - vazia(D): indica se o deque D está vazio
 - cheia(D): indica se o deque D está cheio (útil para implementações estáticas)

TAD Deques

- Como deques requerem inserir e remover elementos em ambos os extremos
 - Implementação estática circular
 - Implementação dinâmica duplamente encadeada
- Nesses casos, as operações do TAD são O(1)

- Aproveita-se a implementação de uma lista circular estática e acrescenta as duas operações que faltam: (1) remover do fim; e (2) inserir no início
- As outras operações são as mesmas

Implementação - Inserir no Início

```
int inserir_inicio(DEQUE_ESTATICA *deque, ITEM *item) {
1
 if (!cheia(deque)) {
2
3
 deque->inicio = deque->inicio-1;
 if (deque->inicio < 0) {</pre>
 deque->inicio = TAM - 1;
5
6
7
 deque->itens[deque->inicio] = *item; //insiro o item
8
9
 return 1;
10
11
12
 return 0;
13
14
```

Implementação - Remover do Fim

```
int remover_fim(DEQUE_ESTATICA *deque, ITEM *item) {
1
 if (!vazia(deque)) {
2
 deque->fim = deque->fim-1;
 if (deque->fim < 0) {</pre>
5
 deque->fim = TAM - 1;
6
7
 *item = deque->itens[deque->fim]; //recupero o primeiro item
8
9
 return 1;
10
11
12
 return 0;
13
14
```

Exercícios

- Implemente uma fila dinâmica
- Implemente uma deque dinâmica
- Implemente um procedimento recursivo capaz de esvaziar uma fila
- Implemente um procedimento para inverter uma fila (o primeiro elemento se tornará o último e vice-versa)