

Métodos Computacionais

Fila

Definição de Fila

- ◆ Fila é uma estrutura de dados dinâmica onde:
 - Inserção de elementos se dá no final e a remoção no início
 - O primeiro elemento que entra é o primeiro que sai (FIFO)
 - Ex de uso : fila de impressão

Funcionamento da Fila

1- insere(a)

2- insere(b)

3- insere(c)

4- retira()

Interface do tipo Fila

- ◆ Criar uma fila vazia
- ◆ Inserir um elemento no fim
- ◆ Retirar o elemento do início
- ◆ Verificar se a fila está vazia
- ◆ Liberar a fila

◆ Em C

```
/* fila.h */  
typedef struct fila Fila;  
Fila* fila_cria();  
void fila_insere(Fila* f,float v);  
float fila_retira(Fila* f);  
int fila_vazia(Fila* f);  
void fila_libera(Fila* f);
```


Implementando Fila com Vetor

- ◆ Estrutura que representa fila deve ser composta pelo número de elementos da fila (**n**), um vetor que armazena os elementos (**vet**) e o índice da posição do vetor que armazena o primeiro elemento da fila (**ini**)


```
#define N 100
struct fila {
 int n;
 int ini;
 float vet[N];
};
```

Implementando Fila com Vetor

Fila após a inserção de quatro novos elementos

Fila após a remoção de dois elementos

- ◆ A parte ocupada do vetor pode chegar à última posição e ainda haver espaço antes do início da fila.

Implementando Fila com Vetor

- ◆ **Solução:** usar uma estratégia circular (se o último elemento da fila ocupa a última posição do vetor, insere-se novos elementos a partir do início do vetor, caso haja espaço)
 - Utilização do operador módulo (%)

O índice para a posição livre após o último elemento da fila pode ser calculado como:

$$\text{fim} = (\text{ini} + n) \% N \quad N \rightarrow \text{tamanho do vetor}$$

Fila após a inserção de dois novos elementos

Implementando Fila com Vetor

◆ Função de Criação

```
typedef struct fila Fila;  
Fila* fila_cria() {  
 Fila* f = (Fila*) malloc(sizeof(Fila));  
 f->n = 0;  
 f->ini = 0;  
 return f;  
}
```

Inicializa número de elementos e índice de início com 0

Implementando Fila com Vetor

◆ Função de Inserção

Verifica se
tem espaço
disponível

```
void fila_inserere (Fila* f, float v) {  
 int fim;  
 if (f->n == N) {  
 printf("Capacidade da fila estourou.\n");  
 exit(1);  
 }  
 /* insere elemento na próxima posição livre */  
 fim = (f->ini + f->n)%N;  
 f->vet[fim] = v;  
 f->n++;  
}
```

fim é o índice para a
próxima posição livre após o
último elemento da fila

Implementando Fila com Vetor

◆ Função de Remoção

```
float fila_retira (Fila* f) {  
 float v;  
  
 if (fila_vazia(f)) {  
 printf("Fila vazia.\n");  
 exit(1);  
 }  
  
 /*Retira elemento do inicio */  
 v = f->vet[f->ini];  
 f->ini = (f->ini+1)%N;  
 f->n--;  
 return v;  
}
```

Verifica se a
fila está vazia

Equivalente a:

```
if (f->ini == N-1)  
 f->ini = 0;  
else  
 f->ini++;
```

Incremento circular do
índice de início da Fila

Implementando Fila com Vetor

- ◆ Função que testa se fila está vazia

```
int fila_vazia (Fila* f) {  
 return (f->n==0);  
}
```

- ◆ Função que libera memória alocada para a fila

```
void fila_libera (Fila* f) {  
 free(f);  
}
```

Implementando Fila com Vetor

◆ Outras Funções Utilitárias

```
/*Função que informa o primeiro elemento da fila */  
float fila_primeiro (Fila* f) {  
 return (f->vet[f->ini]);  
}
```

```
/* Função que imprime os elementos da fila  
void fila_imprime (Fila* f) {  
 int i;  
 for (i=0; i<f->n; i++)  
 printf("%f\n", f->vet[(f->ini+i)%N]);  
}
```

**Incremento circular do
índice de início da Fila**

Implementando Fila com Lista

- ◆ Estrutura que representa fila deve ser composta por 2 ponteiros para a lista que armazena os elementos.

- Um aponta para o primeiro elemento e o outro para o último elemento

```
typedef struct lista{  
 float info;  
 struct lista *prox;  
} Lista;
```

```
struct fila {  
 Lista *ini;  
 Lista *fim  
};
```


Implementando Fila com Lista

◆ Função de Criação

```
typedef struct fila Fila;  
  
Fila* fila_cria ( ) {  
 Fila* f = (Fila*) malloc(sizeof(Fila));  
 f->ini = f->fim = NULL;  
 return f;  
}
```

ini e fim são
inicializados com NULL

Implementando Fila com Lista

◆ Função de Inserção

```
void fila_inserere (Fila* f, float v) {  
 Lista* novo = (Lista*) malloc(sizeof(Lista));  
 novo->info = v;  
 novo->prox = NULL; /* novo nó passa a ser o  
 último */  
 if (!fila_vazia(f)) /* verifica se a fila não  
 estava vazia */  
 f->fim->prox = novo;  
 else  
 f->ini = novo;  
 f->fim = novo;  
}
```

Se a fila estava vazia
novo elemento passa a
ser o começo da fila

Novo elemento sempre
é o último da fila

Implementando Fila com Lista

◆ Função de Remoção

```
float fila_retira (Fila* f) {  
 Lista* t;  
 float v;  
 if (fila_vazia(f)) {  
 printf("Fila vazia.\n"); exit(1);  
 }  
 t = f->ini;  
 v = t->info;  
 f->ini = t->prox;  
 if (f->ini == NULL)  
 f->fim = NULL;  
 free(t);  
 return v;  
}
```

Se a fila ficou vazia,
deve-se atualizar
ponteiro para o fim

Implementando Fila com Lista

- ◆ Função que testa se a fila está vazia

```
int fila_vazia (Fila* f) {  
 return (f->ini == NULL);  
}
```

- ◆ Função que libera memória alocada para a fila

```
void fila_libera (Fila* f) {  
 Lista* q = f->ini;  
 while (q!=NULL) {  
 Lista* t = q->prox;  
 free(q);  
 q = t;  
 }  
 free(f);  
}
```

Deve-se liberar todos os elementos da lista primeiro

Implementando Fila com Lista

◆ Outras Funções Utilitárias

```
/* Função que informa o primeiro elemento da fila
 */
float fila_primeiro (Fila* f) {
 return (f->ini->info);
}
```

```
/* Função que imprime os elementos da fila
void fila_imprime (Fila* f) {
 Lista* q;
 for (q=f->ini; q!=NULL; q =q->prox)
 printf("%f\n", q->info);
}
```