

MC-202 — Unidade 8

Filas e Pilhas

Rafael C. S. Schouery
rafael@ic.unicamp.br

Universidade Estadual de Campinas

1º semestre/2018

Filas

- Uma impressora é compartilhada em um laboratório
- Alunos enviam documentos quase ao mesmo tempo

Filas

- Uma impressora é compartilhada em um laboratório
- Alunos enviam documentos quase ao mesmo tempo

Como gerenciar a lista de tarefas de impressão?

Fila

Fila:

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

- **Enfileira** (*queue*): adiciona item no “fim”

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

- **Enfileira** (*queue*): adiciona item no “fim”
- **Desenfileira** (*dequeue*): remove item do “início”

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

- **Enfileira** (*queue*): adiciona item no “fim”
- **Desenfileira** (*dequeue*): remove item do “início”

Exemplo:

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

- **Enfileira** (*queue*): adiciona item no “fim”
- **Desenfileira** (*dequeue*): remove item do “início”

Exemplo: **Enfileira**()

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

- **Enfileira** (*queue*): adiciona item no “fim”
- **Desenfileira** (*dequeue*): remove item do “início”

Exemplo: **Enfileira**()

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

- **Enfileira** (*queue*): adiciona item no “fim”
- **Desenfileira** (*dequeue*): remove item do “início”

Exemplo: **Enfileira**()

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

- **Enfileira** (*queue*): adiciona item no “fim”
- **Desenfileira** (*dequeue*): remove item do “início”

Exemplo: **Enfileira**()

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

- **Enfileira** (*queue*): adiciona item no “fim”
- **Desenfileira** (*dequeue*): remove item do “início”

Exemplo: **Desenfileira()**

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

- **Enfileira** (*queue*): adiciona item no “fim”
- **Desenfileira** (*dequeue*): remove item do “início”

Exemplo: **Desenfileira()**

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

- **Enfileira** (*queue*): adiciona item no “fim”
- **Desenfileira** (*dequeue*): remove item do “início”

Exemplo: **Enfileira**()

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

- **Enfileira** (*queue*): adiciona item no “fim”
- **Desenfileira** (*dequeue*): remove item do “início”

Exemplo: **Enfileira**()

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

- **Enfileira** (*queue*): adiciona item no “fim”
- **Desenfileira** (*dequeue*): remove item do “início”

Exemplo: **Enfileira**()

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

- **Enfileira** (*queue*): adiciona item no “fim”
- **Desenfileira** (*dequeue*): remove item do “início”

Exemplo: **Enfileira**()

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

- **Enfileira** (*queue*): adiciona item no “fim”
- **Desenfileira** (*dequeue*): remove item do “início”

Exemplo: **Desenfileira()**

Fila

Fila:

- Remove primeiro objetos **inseridos há mais tempo**
- **FIFO** (*first-in first-out*): primeiro a entrar é primeiro a sair

Operações:

- **Enfileira** (*queue*): adiciona item no “fim”
- **Desenfileira** (*dequeue*): remove item do “início”

Exemplo: **Desenfileira()**

Fila: implementação com lista ligada

Fila: implementação com lista ligada

Fila: implementação com lista ligada

Fila: implementação com lista ligada


```
1 typedef struct {  
2 p_no ini, fim;  
3 } Fila;  
4  
5 typedef Fila * p_fila;
```

Fila: implementação com lista ligada


```
1 p_fila criar_fila() {
```

Fila: implementação com lista ligada


```
1 p_fila criar_fila() {
```

Fila: implementação com lista ligada


```
1 p_fila criar_fila() {  
2 p_fila f;
```

Fila: implementação com lista ligada


```
1 p_fila criar_fila() {  
2 p_fila f;  
3 f = malloc(sizeof(Fila));
```

Fila: implementação com lista ligada


```
1 p_fila criar_fila() {  
2 p_fila f;  
3 f = malloc(sizeof(Fila));  
4 f->ini = NULL;  
5 f->fim = NULL;
```

Fila: implementação com lista ligada


```
1 p_fila criar_fila() {  
2 p_fila f;  
3 f = malloc(sizeof(Fila));  
4 f->ini = NULL;  
5 f->fim = NULL;  
6 return f;  
7 }
```


Fila: implementação com lista ligada


```
1 p_fila criar_fila() {  
2 p_fila f;  
3 f = malloc(sizeof(Fila));  
4 f->ini = NULL;  
5 f->fim = NULL;  
6 return f;  
7 }  
  
1 void destruir_fila(p_fila f) {
```


Fila: implementação com lista ligada


```
1 p_fila criar_fila() {
2 p_fila f;
3 f = malloc(sizeof(Fila));
4 f->ini = NULL;
5 f->fim = NULL;
6 return f;
7 }

1 void destruir_fila(p_fila f) {
2 destruir_lista(f->ini);
```


Fila: implementação com lista ligada


```
1 p_fila criar_fila() {
2 p_fila f;
3 f = malloc(sizeof(Fila));
4 f->ini = NULL;
5 f->fim = NULL;
6 return f;
7 }

1 void destruir_fila(p_fila f) {
2 destruir_lista(f->ini);
3 free(f);
4 }
```


Fila: implementação com lista ligada

Fila: implementação com lista ligada

Fila: implementação com lista ligada

Inserir no final:

```
1 void enfileira(p_fila f, int x) {
```


Fila: implementação com lista ligada

Inserir no final:

```
1 void enfileira(p_fila f, int x) {  
2 p_no novo;  
3 novo = malloc(sizeof(No));  
4 novo->dado = x;  
5 novo->prox = NULL;
```


Fila: implementação com lista ligada

Inserir no final:

```
1 void enfileira(p_filha f, int x) {  
2 p_no novo;  
3 novo = malloc(sizeof(No));  
4 novo->dado = x;  
5 novo->prox = NULL;  
6 if (f->ini == NULL)  
7 f->ini = novo;
```


Fila: implementação com lista ligada

Inserir no final:

```
1 void enfileira(p_fila f, int x) {  
2 p_no novo;  
3 novo = malloc(sizeof(No));  
4 novo->dado = x;  
5 novo->prox = NULL;  
6 if (f->ini == NULL)  
7 f->ini = novo;  
8 else  
9 f->fim->prox = novo;
```


Fila: implementação com lista ligada

Inserir no final:

```
1 void enfileira(p_filha f, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 novo->prox = NULL;
6 if (f->ini == NULL)
7 f->ini = novo;
8 else
9 f->fim->prox = novo;
10 f->fim = novo;
11 }
```


Fila: implementação com lista ligada

Fila: implementação com lista ligada

Fila: implementação com lista ligada

Remove do início:

```
1 int desenfileira(p_fila f) {
```


Fila: implementação com lista ligada

Remove do início:

```
1 int desenfileira(p_fila f) {  
2 p_no primeiro = f->ini;
```


Fila: implementação com lista ligada

Remove do início:

```
1 int desenfileira(p_fila f) {  
2 p_no primeiro = f->ini;  
3 int x = primeiro->dado;
```


Fila: implementação com lista ligada

Remove do início:

```
1 int desenfileira(p_fila f) {  
2 p_no primeiro = f->ini;  
3 int x = primeiro->dado;  
4 f->ini = f->ini->prox;  
}
```


Fila: implementação com lista ligada

Remove do início:

```
1 int desenfileira(p_filha f) {  
2 p_no primeiro = f->ini;  
3 int x = primeiro->dado;  
4 f->ini = f->ini->prox;  
5 if (f->ini == NULL)  
6 f->fim = NULL;  
7 free(primeiro);  
}
```


Fila: implementação com lista ligada

Remove do início:

```
1 int desenfileira(p_filha f) {  
2 p_no primeiro = f->ini;  
3 int x = primeiro->dado;  
4 f->ini = f->ini->prox;  
5 if (f->ini == NULL)  
6 f->fim = NULL;  
7 free(primeiro);  
8 return x;  
9 }
```

Fila: implementação com lista ligada (outra opção)

Fila: implementação com lista ligada (outra opção)

Enfileira:

Fila: implementação com lista ligada (outra opção)

Enfileira:

- Atualizar o campo `prox` de `fim`

Fila: implementação com lista ligada (outra opção)

Enfileira:

- Atualizar o campo `prox` de `fim`
- Mudar `fim` para apontar para o novo nó

Fila: implementação com lista ligada (outra opção)

Enfileira:

- Atualizar o campo **prox** de **fim**
- Mudar **fim** para apontar para o novo nó

Desenfileira:

Fila: implementação com lista ligada (outra opção)

Enfileira:

- Atualizar o campo **prox** de **fim**
- Mudar **fim** para apontar para o novo nó

Desenfileira:

- Basta remover o nó seguinte ao nó dummy

Fila: implementação com lista ligada (outra opção)

Enfileira:

- Atualizar o campo `prox` de `fim`
- Mudar `fim` para apontar para o novo nó

Desenfileira:

- Basta remover o nó seguinte ao nó dummy
 - i.e., `fim->prox->prox`

Fila: implementação com lista ligada (outra opção)

Enfileira:

- Atualizar o campo `prox` de `fim`
- Mudar `fim` para apontar para o novo nó

Desenfileira:

- Basta remover o nó seguinte ao nó dummy
 - i.e., `fim->prox->prox`

Exercício: implemente em C essa versão de fila

Fila: implementação com vetor

Primeira ideia:

Fila: implementação com vetor

Primeira ideia:

- Inserir no final do vetor: $O(1)$

Fila: implementação com vetor

Primeira ideia:

- Inserimos no final do vetor: $O(1)$
- Removemos do começo do vetor: $O(n)$

Fila: implementação com vetor

Primeira ideia:

- Inserimos no final do vetor: $O(1)$
- Removemos do começo do vetor: $O(n)$

Segunda ideia:

Fila: implementação com vetor

Primeira ideia:

- Inserimos no final do vetor: $O(1)$
- Removemos do começo do vetor: $O(n)$

Segunda ideia:

- Variável `ini` indica o começo da fila

Fila: implementação com vetor

Primeira ideia:

- Inserimos no final do vetor: $O(1)$
- Removemos do começo do vetor: $O(n)$

Segunda ideia:

- Variável `ini` indica o começo da fila
- Variável `fim` indica o fim da fila

Fila: implementação com vetor

Primeira ideia:

- Inserimos no final do vetor: $O(1)$
- Removemos do começo do vetor: $O(n)$

Segunda ideia:

- Variável `ini` indica o começo da fila
- Variável `fim` indica o fim da fila

Fila: implementação com vetor

Primeira ideia:

- Inserimos no final do vetor: $O(1)$
- Removemos do começo do vetor: $O(n)$

Segunda ideia:

- Variável `ini` indica o começo da fila
- Variável `fim` indica o fim da fila

E se, ao inserir, tivermos espaço apenas à esquerda de `ini`?

Fila: implementação com vetor

Primeira ideia:

- Inserimos no final do vetor: $O(1)$
- Removemos do começo do vetor: $O(n)$

Segunda ideia:

- Variável `ini` indica o começo da fila
- Variável `fim` indica o fim da fila

E se, ao inserir, tivermos espaço apenas à esquerda de `ini`?

- podemos mover toda a fila para o começo do vetor

Fila: implementação com vetor

Primeira ideia:

- Inserimos no final do vetor: $O(1)$
- Removemos do começo do vetor: $O(n)$

Segunda ideia:

- Variável `ini` indica o começo da fila
- Variável `fim` indica o fim da fila

E se, ao inserir, tivermos espaço apenas à esquerda de `ini`?

- podemos mover toda a fila para o começo do vetor
- mas isso leva tempo $O(n)$...

Fila: implementação com vetor (fila circular)

Solução: considerar o vetor de tamanho N de maneira **circular**

Fila: implementação com vetor (fila circular)

Solução: considerar o vetor de tamanho N de maneira **circular**

Fila: implementação com vetor (fila circular)

Solução: considerar o vetor de tamanho N de maneira **circular**

As manipulações de índices são realizadas módulo N

Fila circular - Estrutura

ini = 8

fim = 2

N = 10

tamanho = 4

```
1 typedef struct {
2 int *v;
3 int ini, fim, N, tamanho;
4 } Fila;
5
6 typedef Fila * p_fila;
```


Fila circular - Estrutura

ini = 8

fim = 2

N = 10

tamanho = 4

```
1 typedef struct {  
2 int *v;  
3 int ini, fim, N, tamanho;  
4 } Fila;  
5  
6 typedef Fila * p_fila;
```

vetor para armazenar os dados

Fila circular - Estrutura

`ini = 8`

`fim = 2`

`N = 10`

`tamanho = 4`

```
1 typedef struct {  
2 int *v;  
3 int ini, fim, N, tamanho;  
4 } Fila;  
5  
6 typedef Fila * p_fila;
```

início da fila (posição da próxima remoção)

Fila circular - Estrutura

`ini = 8`

`fim = 2`

`N = 10`

`tamanho = 4`

```
1 typedef struct {
2 int *v;
3 int ini, fim, N, tamanho;
4 } Fila;
5
6 typedef Fila * p_fila;
```

fim da fila (posição da próxima inserção)

Fila circular - Estrutura


```
1 typedef struct {  
2 int *v;  
3 int ini, fim, N, tamanho;  
4 } Fila;  
5  
6 typedef Fila * p_fila;
```

tamanho do vetor alocado

Fila circular - Estrutura

`ini = 8`

`fim = 2`

`N = 10`

`tamanho = 4`

```
1 typedef struct {  
2 int *v;  
3 int ini, fim, N, tamanho;  
4 } Fila;  
5  
6 typedef Fila * p_fila;
```

tamanho da fila (número de elementos)

Fila circular - Criando

`ini = 8`

`fim = 2`

`N = 10`

`tamanho = 4`

```
1 p_fila criar_fila(int N) {
```

Fila circular - Criando

ini = 8

fim = 2

N = 10

tamanho = 4

```
1 p_fila criar_fila(int N) {  
2 p_fila f;
```

Fila circular - Criando

ini = 8

fim = 2

N = 10

tamanho = 4

```
1 p_fila criar_fila(int N) {  
2 p_fila f;  
3 f = malloc(sizeof(Fila));
```


Fila circular - Criando

ini = 8

fim = 2

N = 10

tamanho = 4

```
1 p_fila criar_fila(int N) {  
2 p_fila f;  
3 f = malloc(sizeof(Fila));  
4 f->v = malloc(N * sizeof(int));
```


Fila circular - Criando

ini = 8
fim = 2
N = 10
tamanho = 4

```
1 p_fila criar_fila(int N) {  
2 p_fila f;  
3 f = malloc(sizeof(Fila));  
4 f->v = malloc(N * sizeof(int));  
5 f->ini = 0;  
6 f->fim = 0;  
7 f->N = N;  
8 f->tamanho = 0;
```


Fila circular - Criando

ini = 8
fim = 2
N = 10
tamanho = 4

```
1 p_fila criar_fila(int N) {  
2 p_fila f;  
3 f = malloc(sizeof(Fila));  
4 f->v = malloc(N * sizeof(int));  
5 f->ini = 0;  
6 f->fim = 0;  
7 f->N = N;  
8 f->tamanho = 0;  
9 return f;  
10 }
```

Fila circular - Enfileira

`ini = 8`

`fim = 2`

`N = 10`

`tamanho = 4`

```
1 void enfileira(p_fila f, int x) {
```


Fila circular - Enfileira

`ini = 8`
`fim = 2`
`N = 10`
`tamanho = 4`

```
1 void enfileira(p_fila f, int x) {  
2 f->v[f->fim] = x;
```

Fila circular - Enfileira

`ini = 8`

`fim = 2`

`N = 10`

`tamanho = 4`

```
1 void enfileira(p_fila f, int x) {  
2 f->v[f->fim] = x;
```


Fila circular - Enfileira

`ini = 8`

`fim = 2`

`N = 10`

`tamanho = 5`

```
1 void enfileira(p_fila f, int x) {  
2 f->v[f->fim] = x;  
3 f->fim = (f->fim + 1) % f->N;  
4 f->tamanho++;  
5 }
```


Fila circular - Desenfileira

`ini = 8`
`fim = 3`
`N = 10`
`tamanho = 5`

```
1 int desenfileira(p_fila f) {
```

Fila circular - Desenfileira

ini = 8

fim = 3

N = 10

tamanho = 5

```
1 int desenfileira(p_fila f) {  
2 int x = f->v[f->ini];
```

Fila circular - Desenfileira

`ini = 8`

`fim = 3`

`N = 10`

`tamanho = 5`

`x = A`

```
1 int desenfileira(p_fila f) {  
2 int x = f->v[f->ini];
```


Fila circular - Desenfileira

`ini = 8`
`fim = 3`
`N = 10`
`tamanho = 5`
`x = A`

```
1 int desenfileira(p_filha f) {  
2 int x = f->v[f->ini];  
3 f->ini = (f->ini + 1) % f->N;
```


Fila circular - Desenfileira

`ini = 9`
`fim = 3`
`N = 10`
`tamanho = 5`
`x = A`

```
1 int desenfileira(p_filha f) {  
2 int x = f->v[f->ini];  
3 f->ini = (f->ini + 1) % f->N;  
}
```


Fila circular - Desenfileira

`ini = 9`
`fim = 3`
`N = 10`
`tamanho = 5`
`x = A`

```
1 int desenfileira(p_filha f) {  
2 int x = f->v[f->ini];  
3 f->ini = (f->ini + 1) % f->N;  
4 f->tamanho--;
```

Fila circular - Desenfileira

ini = 9

fim = 3

N = 10

tamanho = 4

x = A

```
1 int desenfileira(p_filha f) {  
2 int x = f->v[f->ini];  
3 f->ini = (f->ini + 1) % f->N;  
4 f->tamanho--;
```


Um cliente simples

Um cliente simples

```
1 int main() {  
2 int n, x, i;  
3 p_fila f;
```

Um cliente simples

```
1 int main() {  
2 int n, x, i;  
3 p_fila f;  
4 f = criar_fila(100);
```

Um cliente simples

```
1 int main() {  
2 int n, x, i;  
3 p_fila f;  
4 f = criar_fila(100);  
5 scanf("%d", &n);
```


Um cliente simples

```
1 int main() {
2 int n, x, i;
3 p_fila f;
4 f = criar_fila(100);
5 scanf("%d", &n);
6 for (i = 0; i < n; i++) {
7 scanf("%d", &x);
```

Um cliente simples

```
1 int main() {
2 int n, x, i;
3 p_fila f;
4 f = criar_fila(100);
5 scanf("%d", &n);
6 for (i = 0; i < n; i++) {
7 scanf("%d", &x);
8 enfileira(f, x);
```

Um cliente simples

```
1 int main() {
2 int n, x, i;
3 p_fila f;
4 f = criar_fila(100);
5 scanf("%d", &n);
6 for (i = 0; i < n; i++) {
7 scanf("%d", &x);
8 enfileira(f, x);
9 }
10 while(!fila_vazia(f)) {
```

Um cliente simples

```
1 int main() {
2 int n, x, i;
3 p_fila f;
4 f = criar_fila(100);
5 scanf("%d", &n);
6 for (i = 0; i < n; i++) {
7 scanf("%d", &x);
8 enfileira(f, x);
9 }
10 while(!fila_vazia(f)) {
11 x = desenfileira(f);
```

Um cliente simples

```
1 int main() {
2 int n, x, i;
3 p_fila f;
4 f = criar_fila(100);
5 scanf("%d", &n);
6 for (i = 0; i < n; i++) {
7 scanf("%d", &x);
8 enfileira(f, x);
9 }
10 while(!fila_vazia(f)) {
11 x = desenfileira(f);
12 printf("%d ", x);
13 }
14 printf("\n");
15 destroi_fila(f);
16 return 0;
17 }
```

Um cliente simples

```
1 int main() {
2 int n, x, i;
3 p_fila f;
4 f = criar_fila(100);
5 scanf("%d", &n);
6 for (i = 0; i < n; i++) {
7 scanf("%d", &x);
8 enfileira(f, x);
9 }
10 while(!fila_vazia(f)) {
11 x = desenfileira(f);
12 printf("%d ", x);
13 }
14 printf("\n");
15 destroi_fila(f);
16 return 0;
17 }
```

Qual é o problema do código acima?

Um cliente simples

```
1 int main() {
2 int n, x, i;
3 p_fila f;
4 f = criar_fila(100);
5 scanf("%d", &n);
6 for (i = 0; i < n; i++) {
7 scanf("%d", &x);
8 enfileira(f, x);
9 }
10 while(!fila_vazia(f)) {
11 x = desenfileira(f);
12 printf("%d ", x);
13 }
14 printf("\n");
15 destroi_fila(f);
16 return 0;
17 }
```

Qual é o problema do código acima?

- E se `n` for maior do que `100`?

Um cliente simples

```
1 int main() {
2 int n, x, i;
3 p_fila f;
4 f = criar_fila(100);
5 scanf("%d", &n);
6 for (i = 0; i < n; i++) {
7 scanf("%d", &x);
8 enfileira(f, x);
9 }
10 while(!fila_vazia(f)) {
11 x = desenfileira(f);
12 printf("%d ", x);
13 }
14 printf("\n");
15 destroi_fila(f);
16 return 0;
17 }
```

Qual é o problema do código acima?

- E se `n` for maior do que `100`?
- Poderíamos usar listas ligadas...

Um cliente simples

```
1 int main() {
2 int n, x, i;
3 p_fila f;
4 f = criar_fila(100);
5 scanf("%d", &n);
6 for (i = 0; i < n; i++) {
7 scanf("%d", &x);
8 enfileira(f, x);
9 }
10 while(!fila_vazia(f)) {
11 x = desenfileira(f);
12 printf("%d ", x);
13 }
14 printf("\n");
15 destroi_fila(f);
16 return 0;
17 }
```

Qual é o problema do código acima?

- E se **n** for maior do que **100**?
- Poderíamos usar listas ligadas...
- Ou aumentar o tamanho do vetor alocado

Exemplos de aplicações

Algumas aplicações de filas:

Exemplos de aplicações

Algumas aplicações de filas:

- Gerenciamento de fila de impressão

Exemplos de aplicações

Algumas aplicações de filas:

- Gerenciamento de fila de impressão
- Buffer do teclado

Exemplos de aplicações

Algumas aplicações de filas:

- Gerenciamento de fila de impressão
- Buffer do teclado
- Escalonamento de processos

Exemplos de aplicações

Algumas aplicações de filas:

- Gerenciamento de fila de impressão
- Buffer do teclado
- Escalonamento de processos
- Comunicação entre aplicativos/computadores

Exemplos de aplicações

Algumas aplicações de filas:

- Gerenciamento de fila de impressão
- Buffer do teclado
- Escalonamento de processos
- Comunicação entre aplicativos/computadores
- Percurso de estruturas de dados complexas (grafos etc.)

Pilha

- Remove primeiro objetos **inseridos há menos tempo**

Pilha

- Remove primeiro objetos **inseridos há menos tempo**
- **LIFO** (*last-in first-out*): último a entrar é primeiro a sair

Pilha

- Remove primeiro objetos **inseridos há menos tempo**
- **LIFO** (*last-in first-out*): último a entrar é primeiro a sair

É como uma pilha de pratos:

Pilha

- Remove primeiro objetos **inseridos há menos tempo**
- **LIFO** (*last-in first-out*): último a entrar é primeiro a sair

É como uma pilha de pratos:

- **Empilha** os pratos limpos sobre os que já estão na pilha

Pilha

- Remove primeiro objetos **inseridos há menos tempo**
- **LIFO** (*last-in first-out*): último a entrar é primeiro a sair

É como uma pilha de pratos:

- **Empilha** os pratos limpos sobre os que já estão na pilha
- **Desempilha** o prato de cima para usar

Pilha

Operações:

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Exemplo:

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Exemplo: **Empilha**(A)

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Exemplo: **Empilha**(A)

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Exemplo: **Empilha**(B)

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Exemplo: **Empilha**(B)

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Exemplo: `Desempilha()`

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Exemplo: **Desempilha()**

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Exemplo: **Empilha**(C)

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Exemplo: **Empilha**(C)

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Exemplo: **Empilha**(D)

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Exemplo: **Empilha**(D)

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Exemplo: **Desempilha()**

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Exemplo: **Desempilha()**

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Exemplo: **Desempilha()**

Pilha

Operações:

- **Empilha** (*push*): adiciona no topo da pilha
- **Desempilha** (*pop*): remove do topo da pilha

Exemplo: **Desempilha()**

Pilha: implementação com vetor

Definição:

```
1 typedef struct {
2 int *v;
3 int topo;
4 } Pilha;
5
6 typedef Pilha * p_pilha;
```


Pilha: implementação com vetor

Definição:

```
1 typedef struct {  
2 int *v;  
3 int topo;  
4 } Pilha;  
5  
6 typedef Pilha * p_pilha;
```


vetor para armazenar os dados

Pilha: implementação com vetor

Definição:

```
1 typedef struct {  
2 int *v;  
3 int topo;  
4 } Pilha;  
5  
6 typedef Pilha * p_pilha;
```


fim da pilha (posição da próxima inserção)

Pilha: implementação com vetor

Definição:

```
1 typedef struct {
2 int *v;
3 int topo;
4 } Pilha;
5
6 typedef Pilha * p_pilha;
```


Inserção:

```
1 void empilhar(p_pilha p, int i) {
2 p->v[p->topo] = i;
3 p->topo++;
4 }
```

Pilha: implementação com vetor

Definição:

```
1 typedef struct {
2 int *v;
3 int topo;
4 } Pilha;
5
6 typedef Pilha * p_pilha;
```


Inserção:

```
1 void empilhar(p_pilha p, int i) {
2 p->v[p->topo] = i;
3 p->topo++;
4 }
```

Remoção:


```
1 int desempilhar(p_pilha p) {
2 p->topo--;
3 return p->v[p->topo];
4 }
```

Pilha: implementação com lista ligada

Após empilhar A, B e C:

Pilha: implementação com lista ligada

Após empilhar A, B e C:

Pilha: implementação com lista ligada

Após empilhar A, B e C:

Estrutura:

```
1 typedef struct {  
2 p_no topo;  
3 } Pilha;  
4  
5 typedef Pilha * p_pilha;
```


Pilha: implementação com lista ligada

Após empilhar A, B e C:

Pilha: implementação com lista ligada

Após empilhar A, B e C:

Empilhando:

```
1 void empilhar(p_no pilha, int x) {  
2 p_no novo = malloc(sizeof(No));  
3 novo->dado = x;  
4 novo->prox = pilha->topo;  
5 pilha->topo = novo;  
6 }
```


Pilha: implementação com lista ligada

Após empilhar A, B e C:

Pilha: implementação com lista ligada

Após empilhar A, B e C:

Desempilhando:

```
1 int desempilhar(p_no pilha) {  
2 p_no topo = pilha->topo;  
3 int x = topo->dado;  
4 pilha->topo = pilha->topo->prox;  
5 free(topo);  
6 return x;  
7 }
```

Exemplos de aplicações

Algumas aplicações de pilhas:

Exemplos de aplicações

Algumas aplicações de pilhas:

- Balanceamento de parênteses

Exemplos de aplicações

Algumas aplicações de pilhas:

- Balanceamento de parênteses
 - expressões matemáticas

Exemplos de aplicações

Algumas aplicações de pilhas:

- Balanceamento de parênteses
 - expressões matemáticas
 - linguagens de programação

Exemplos de aplicações

Algumas aplicações de pilhas:

- Balanceamento de parênteses
 - expressões matemáticas
 - linguagens de programação
 - HTML...

Exemplos de aplicações

Algumas aplicações de pilhas:

- Balanceamento de parênteses
 - expressões matemáticas
 - linguagens de programação
 - HTML...
- Cálculo e conversão de notações

Exemplos de aplicações

Algumas aplicações de pilhas:

- Balanceamento de parênteses
 - expressões matemáticas
 - linguagens de programação
 - HTML...
- Cálculo e conversão de notações
 - pré-fixa

Exemplos de aplicações

Algumas aplicações de pilhas:

- Balanceamento de parênteses
 - expressões matemáticas
 - linguagens de programação
 - HTML...
- Cálculo e conversão de notações
 - pré-fixa
 - pós-fixa

Exemplos de aplicações

Algumas aplicações de pilhas:

- Balanceamento de parênteses
 - expressões matemáticas
 - linguagens de programação
 - HTML...
- Cálculo e conversão de notações
 - pré-fixa
 - pós-fixa
 - infixa (com parênteses)

Exemplos de aplicações

Algumas aplicações de pilhas:

- Balanceamento de parênteses
 - expressões matemáticas
 - linguagens de programação
 - HTML...
- Cálculo e conversão de notações
 - pré-fixa
 - pós-fixa
 - infixa (com parênteses)
- Percurso de estruturas de dados complexas (grafos etc.)

Exemplos de aplicações

Algumas aplicações de pilhas:

- Balanceamento de parênteses
 - expressões matemáticas
 - linguagens de programação
 - HTML...
- Cálculo e conversão de notações
 - pré-fixa
 - pós-fixa
 - infixa (com parênteses)
- Percurso de estruturas de dados complexas (grafos etc.)
- Recursão

Exemplos de aplicações

Algumas aplicações de pilhas:

- Balanceamento de parênteses
 - expressões matemáticas
 - linguagens de programação
 - HTML...
- Cálculo e conversão de notações
 - pré-fixa
 - pós-fixa
 - infixa (com parênteses)
- Percurso de estruturas de dados complexas (grafos etc.)
- Recursão

Veremos algumas dessas aplicações na próxima unidade

Exercício

Um *deque* (*double-ended queue*) é uma estrutura de dados com as operações: `insere_inicio`, `insere_fim`, `remove_inicio`, `remove_fim`.

Implemente um *deque* utilizando listas ligadas.