

O TAD fila

- ◆ O TAD **fila** armazena objetos arbitrários
- ◆ Inserções e remoções seguem o esquema FIFO
- ◆ Inserções são feitas no fim da fila e remoções no início da fila
- ◆ Operações principais:
 - **enfileirar**(object): insere um elemento no fim da fila
 - object **desenfileirar**(): remove e retorna o elemento do início da fila
- ◆ Operações auxiliares:
 - object **inicio**(): retorna o elemento do início sem removê-lo
 - integer **tamanho**(): retorna o número de elementos armazenados
 - boolean **estaVazia**(): indica se há elementos na fila
- ◆ Exceções
 - Tentar remover o ver um elemento do início da fila levanta a exceção **EFilaVazia**

Aplicações de fila

◆ Aplicações diretas

- Filas de esperas
- Acesso a recursos compartilhados (impres.)
- Programação paralela

◆ Aplicações indiretas

- Estrutura de dados auxiliar para algoritmos
- Componentes de outras estruturas de dados

Fila baseada em *array*

- ◆ Use um *array* de tamanho N de forma circular
- ◆ Duas variáveis mantêm informações do início e fim da fila
 - i índice do elemento do início
 - f índice imediatamente após o último elemento
- ◆ A posição f no array fica vazia

Configuração normal

Configuração "quebrada"

Operações sobre o TAD fila

- ◆ Usamos o operador módulo (resto da divisão)

Algoritmo *tamanho()*
retorne $(N - i + f) \% N$

Algoritmo *estaVazia()*
return $(i = f)$

Operações sobre o TAD fila

- ◆ Operação *enqueue* levanta uma exceção se o *array* está cheio
- ◆ Esta exceção é dependente da implementação


```
Algoritmo enqueue(o)  
  Se (tamanho() =  $N - 1$ ) então  
 throw EFileCheia  
  senão  
 $Q[f] \leftarrow o$ 
 $f \leftarrow (f + 1) \% N$ 
```


Operações sobre o TAD fila

- ◆ Operação *desenfileirar* levanta uma exceção se a fila está vazia
- ◆ Esta exceção é específica do TAD Fila

```
Algoritmo desenfileirar()  
Se (estaVazia()) então  
 throw EFilaVazia  
senão  
 $o \leftarrow Q[i]$ 
 $i \leftarrow (i + 1) \% N$ 
 retorne  $o$ 
```


Fila crescente baseada em *array*

- ◆ Em uma operação *desenfileirar*, quando o *array* está cheio, ao invés de levantar uma exceção, podemos substituir o *array* por um maior
- ◆ Similar ao que fizemos com Pilhas
- ◆ A operação *enfileirar* tem tempo de execução amortizado
 - $O(n)$ com estratégia incremental
 - $O(1)$ com estratégia de duplicação

Interface fila em JAVA

- ◆ Interface em JAVA que corresponde ao nosso TAD
- ◆ Requer a definição da classe `EFilaVazia`


```
public interface Fila {  
 public int tamanho();  
 public boolean estaVazia();  
 public Object inicio()  
 throws EFilaVazia;  
 public void enfileirar(Object o);  
 public Object desenfileirar()  
 throws EFilaVazia;  
}
```


O TAD deque

- ◆ O TAD deque armazena objetos arbitrários
- ◆ Inserções e remoções podem ser feitas no início ou no fim
 - É uma fila de duplo sentido
- ◆ Operações principais:
 - `inserirInicio(object)`:
 - `object removerInicio()`:
 - `inserirFim(object)`:
 - `object removerFim()`:
- ◆ Operações auxiliares
 - `object primeiro()`:
 - `object ultimo()`:
 - `int tamanho()`:
 - `boolean estaVazia()`:

Lista ligada

- ◆ Uma lista ligada é uma estrutura de dados concreta consistindo de uma sequência de nós
- ◆ Cada nó armazena
 - Um elemento
 - Uma *ligação* com o próximo nó

Classe No

```
public class No {  
 private Object elemento;  
 private No proximo;  
 public Object getElemento() {  
 return elemento;}  
 public void setElemento(Object o){  
 elemento = o;  
 }  
}
```

Pilhas com listas ligadas

- ◆ Pode-se implementar uma pilha com uma lista ligada
- ◆ O elemento do topo é armazenado no primeiro nó da lista
- ◆ O espaço usado é $O(n)$ e cada operação roda em tempo $O(1)$

Filas com listas ligadas

- ◆ Pode-se implementar uma fila com uma lista ligada
 - O elemento do início é o primeiro nó
 - O elemento do fim é o último nó
- ◆ O espaço usado é $O(n)$ e cada operação roda em tempo $O(1)$

