

Chapter 4

Queues

Objectives

Upon completion you will be able to:

- Explain the design, use, and operation of a queue
- Implement a queue using a linked list structure
- Understand the operation of the queue ADT
- Write application programs using the queue ADT
- Explain categorizing data and queue simulation

Queue Concept

- A queue is a linear list in which data can only be inserted at one end, and deleted from the other end
- A queue is a **first in-first out (FIFO)** restricted data structure

4-1 Queue Operations

This section discusses the four basic queue operations. Using diagrammatic figures, it shows how each of them work. It concludes with a comprehensive example that demonstrates each operation.

- Enqueue
- Dequeue
- Queue Front
- Queue Rear
- Queue Example

Enqueue

- Potential problem with enqueue is **overflow**

Dequeue

- Potential problem with dequeue is ***underflow***

Queue Front

- Potential problem with queue front is ***underflow***

Queue Rear

- Potential problem with queue rear is **underflow**

Queue Example

Queue Example (cont.)

5

6

7

8

4-2 Queue Linked List Design

*We first discuss the data structure for a linked-list implementation.
We then develop the eight algorithms required to implement a queue.*

- **Data Structure Queue**
- **Algorithms**

Conceptual and Physical Queue Implementations

(a) Conceptual queue

(b) Physical queue

Queue Data Structure

Head structure

Node structure

```
queueHead  
front  
count  
rear  
end queueHead  
  
node  
data  
link  
end node
```

Basic Queue Functions

Create queue

Enqueue

Enqueue

Basic Queue Functions (cont.)

Dequeue

Destroy queue

Create Queue: Pseudocode

```
Algorithm createQueue
```

Creates and initializes queue structure.

Pre queue is a metadata structure

Post metadata elements have been initialized

Return queue head

1 allocate queue head

2 set queue front to null

3 set queue rear to null

4 set queue count to 0

5 return queue head

```
end createQueue
```

Enqueue Design

(a) Case 1: insert into empty queue

(b) Case 2: insert into queue with data

Enqueue: Pseudocode

```
Algorithm enqueue (queue, dataIn)
```


This algorithm inserts data into a queue.

Pre queue is a metadata structure

Post dataIn has been inserted

Return true if successful, false if overflow


```
1 if (queue full)
  1 return false
2 end if
3 allocate (new node)
4 move dataIn to new node data
5 set new node next to null pointer
6 if (empty queue)
  Inserting into null queue
 1 set queue front to address of new data
7 else
  Point old rear to new node
 1 set next pointer of rear node to address of new node
8 end if
9 set queue rear to address of new node
10 increment queue count
11 return true
end enqueue
```


Dequeue Design

(a) Case 1: delete only item in queue

(b) Case 2: delete item at front of queue

Dequeue: Pseudocode

Algorithm dequeue (queue, item)

This algorithm deletes a node from a queue.

Pre queue is a metadata structure

 item is a reference to calling algorithm variable

Post data at queue front returned to user through item
 and front element deleted

Return true if successful, false if underflow

1 if (queue empty)

 1 return false

2 end if

Dequeue: Pseudocode (cont.)

3 move front data to item

4 if (only 1 node in queue)

Deleting only item in queue

1 set queue rear to null

5 end if

6 set queue front to queue front next

7 decrement queue count

8 return true

end dequeue

Retrieve Data at Front of Queue

```
Algorithm queueFront (queue, dataOut)
```

Retrieves data at the front of the queue without changing
queue contents.

Pre queue is a metadata structure

 dataOut is a reference to calling algorithm variable

Post data passed back to caller

Return true if successful, false if underflow

```
1 if (queue empty)
```

```
    1 return false
```

```
2 end if
```

```
3 move data at front of queue to dataOut
```

```
4 return true
```

```
end queueFront
```

Queue Empty

```
Algorithm emptyQueue (queue)
```

This algorithm checks to see if a queue is empty.

Pre queue is a metadata structure

Return true if empty, false if queue has data

```
1 if (queue count equal 0)
```

```
    1 return true
```

```
2 else
```

```
    1 return false
```

```
end emptyQueue
```

Full Queue

```
Algorithm fullQueue (queue)
```

This algorithm checks to see if a queue is full. The queue is full if memory cannot be allocated for another node.

Pre queue is a metadata structure
Return true if full, false if room for another node

```
1 if (memory not available)
  1 return true
2 else
  1 return false
3 end if
end fullQueue
```

Queue Count

```
Algorithm queueCount (queue)
```

This algorithm returns the number of elements in the queue.

Pre queue is a metadata structure

Return queue count

```
1 return queue count
```

```
end queueCount
```

Destroy Queue

```
Algorithm destroyQueue (queue)
```

This algorithm deletes all data from a queue.

Pre queue is a metadata structure

Post all data have been deleted

```
1 if (queue not empty)
 1 loop (queue not empty)
 1 delete front node
 2 end loop
2 end if
3 delete head structure
end destroyQueue
```

4-2.5 Parameter Passing for Functions

- Call by value (**C and C++**)
- Call by address (**C and C++**)
- Call by reference (**C++**)
- Call by constant reference (**C++**)
- Call by Pointer to pointer (**C and C++**)
- Call by Reference to pointer (**C++**)

Call by Value (C ~~an~~^{and} C++)

- Main copies the value 10 to bump which does not change the value of num

```
void bump (int m) {  
 ++m;  
 cout << m << endl;  
}  
  
void Main {  
 int num = 10;  
 bump(num);  
 cout << num << endl;  
}
```

// increment by one
// displays 11

// call by value
// displays 10

Call by Address (C and C++)

- Main copies the address of memory containing 10 to bump
- Still a type of call by value in which the value is the address

```
void bump (int *p) {  
 ++*p;  
 cout << *p << endl;  
}  
  
void Main {  
 int num = 10;  
 bump(&num);  
 cout << num << endl;  
}
```

// increment by one
// displays 11

// call by value
// displays 11

Call by Reference (C++)

- Same results as call by address did but simplify the program writing

```
void bump (int & m) {  
 ++m; // increment by one  
 << m << endl; // displays 11  
}  
  
void Main {  
 int num = 10;  
 bump(num); // call by value  
 cout<< num << endl; // displays 11  
}
```


Call by Constant Reference (C++)

```
#include <iostream.h>
const int MaxBuf = 20;
struct block {
 char buf[MaxBuf];
 int used;
};

int main() {

 void display(const block &); // prototype for display()
 block data;
 int i;

 data.used = 5;
 for (i = 0; i < data.used; i++) // assign some values
 data.buf[i] = i + 'a';
 display(data); // call by reference
 data.used = MaxBuf;
}
```

Call by Constant Reference (C++)

```
for (i = 0; i < data.used; i++)
 data.buf[i] = i + 'a';
display(data); // call by reference
return 0;
}

void display(const block & blockref) {
 for (int i = 0; i < blockref.used; i++)
 cout << blockref.buf[i] << ' '; cout << endl;
}
```

Result:

```
a b c d e
a b c d e f g h i j k l m n o p q r s t
```

- Compiler reports errors if function `display` modifies a data member
- Efficient (no local copies) and **Safe** (no modifications)

Call by Address Does NOT Work ?

// exchange pointers to integers in place using pointers

```
#include <iostream.h>
int main() {
int a = 43, b = 56;
int *pa = &a, *pb = &b;
void pxchg(int *, int *);

cout << *pa << ' ' << *pb << endl;
pxchg(pa, pb);
cout << *pa << ' ' << *pb << endl;
return 0; }
```

```
void pxchg(int *p, int *q){
int *pt ;
pt = p;
p = q;
q = pt; }
```


Result: 43 56 43 56

Call by Pointer to pointer (C and C++)

```
// exchange pointers to integers in place using pointers
```

```
#include <iostream.h>
int main() {
int a = 43, b = 56;
int *pa = &a, *pb = &b;
void pxchg(int **, int **); // double indirect pointers

cout << *pa << ' ' << *pb << endl;
pxchg(&pa, &pb); // pass pointers to pointers
cout << *pa << ' ' << *pb << endl;
return 0; }

void pxchg(int **p, int **q){ // double indirect pointers
int *pt;
pt = *p; // exchange pointers
*p = *q;
*q = pt; }
```


Result: 43 56 56 43

Call by Reference to Pointer (C++)

```
// exchange pointers to integers in place using pointers
```

```
#include <iostream.h>
int main() {
 int a = 43, b = 56;
 int *pa = &a, *pb = &b;
 void pxchg(int *&, int *&); // reference to pointers
```

```
cout << *pa << ' ' << *pb << endl;
pxchg(pa, pb);
cout << *pa << ' ' << *pb << endl;
return 0; }
```

```
void pxchg(int *& p, int *& q){ // reference to pointers
 int *pt;
 pt = p; // exchange pointers
 p = q;
 q = pt; }
```


Result: 43 56 56 43

4-3 Queue ADT

This section develops the data structures and C code to implement a Queue ADT. The first program contains the data structure declarations and a list of the prototypes for all of the functions. We then develop the C code for the algorithms discussed in Section 4.2

- Queue Structure
- Queue ADT Algorithms

Queue ADT Data Structures


```
1 //Queue ADT Type Definitions
2 typedef struct node
3 {
4 void* dataPtr;
5 struct node* next;
6 } QUEUE_NODE;
7 typedef struct
8 {
9 QUEUE_NODE* front;
10 QUEUE_NODE*  rear;
11 int count;
12 } QUEUE;
13
14 //Prototype Declarations
15 QUEUE* createQueue (void);
16 QUEUE* destroyQueue (QUEUE* queue);
17
18 bool  dequeue (QUEUE* queue, void** itemPtr);
19 bool  enqueue (QUEUE* queue, void*  itemPtr);
20 bool  queueFront (QUEUE* queue, void** itemPtr);
21 bool  queueRear  (QUEUE* queue, void** itemPtr);
22 int queueCount (QUEUE* queue);  
之前stack是直接return pointer
23
24 bool  emptyQueue (QUEUE* queue);
25 bool  fullQueue  (QUEUE* queue);
26 //End of Queue ADT Definitions
```

Create Queue in C

```
1  ===== createQueue =====
2 Allocates memory for a queue head node from dynamic
3 memory and returns its address to the caller.
4 Pre nothing
5 Post head has been allocated and initialized
6 Return head if successful; null if overflow
7 */
8  QUEUE* createQueue (void)
9  {
10 //Local Definitions
11 QUEUE* queue;
12
13 //Statements
14 queue = (QUEUE*) malloc (sizeof (QUEUE));
15 if (queue)
16 {
17 queue->front  = NULL;
18 queue->rear = NULL;
19 queue->count  = 0;
20 } // if
21 return queue;
22 } // createQueue
..
```


Enqueue in C

```
7  bool enqueue (QUEUE* queue, void* itemPtr)
8  {
9 //Local Definitions
10 QUEUE_NODE* newPtr;
11
12 //Statements
13 if (!(newPtr =
14 (QUEUE_NODE*)malloc(sizeof(QUEUE_NODE))))
15 return false;
16
17 newPtr->dataPtr = itemPtr;
18 newPtr->next = NULL;
19
20 if (queue->count == 0)
21 // Inserting into null queue
22 queue->front  = newPtr;
23 else
24 queue->rear->next = newPtr;
25
26 (queue->count)++;
27 queue->rear = newPtr;
28 return true;
29 } // enqueue
```


Dequeue in C

```
8  bool dequeue (QUEUE* queue, void** itemPtr)
9  {
10 //Local Definitions
11 QUEUE_NODE* deleteLoc;
12
13 //Statements
14 if (!queue->count)
15 return false;
16
17 *itemPtr = queue->front->dataPtr;
18 deleteLoc = queue->front;
19 if (queue->count == 1)
20 // Deleting only item in queue
21 queue->rear = queue->front = NULL;
22 else
23 queue->front = queue->front->next;
24 (queue->count)--;
25 free (deleteLoc);
26
27 return true;
28 } // dequeue
```


Queue Front in C

```
1  /*===== queueFront =====
2 This algorithm retrieves data at front of the
3 queue without changing the queue contents.
4 Pre queue is pointer to an initialized queue
5 Post itemPtr passed back to caller
6 Return true if successful; false if underflow
7 */
8  bool queueFront (QUEUE* queue, void** itemPtr)
9  {
10 //Statements
11 if (!queue->count)
12 return false;
13 else
14 {
15 *itemPtr = queue->front->dataPtr;
16 return true;
17 } // else
18 } // queueFront
```

Queue Rear in C

```
8  bool queueRear (QUEUE* queue, void** itemPtr)
9  {
10 //Statements
11 if (!queue->count)
12 return true;
13 else
14 {
15 *itemPtr = queue->rear->dataPtr;
16 return false;
17 } // else
18 } // queueRear
```

Empty Queue in C

```
1  /*===== emptyQueue =====
2 This algorithm checks to see if queue is empty.
3 Pre queue is a pointer to a queue head node
4 Return true if empty; false if queue has data
5  */
6  bool emptyQueue (QUEUE* queue)
7  {
8  //Statements
9  return (queue->count == 0);
10 } // emptyQueue
```

Full Queue in C

```
7  bool fullQueue (QUEUE* queue)
8  {
9  //Local Definitions
10 QUEUE_NODE* temp;
11
12 //Statements
13 temp = (QUEUE_NODE*)malloc(sizeof(*(queue->rear)));
14 if (temp)
15 {
16 free (temp);
17 return true;
18 } // if
19 // Heap full
20 return false;
21 } // fullQueue
```

Destroy Queue in C

```
5 Post All data have been deleted and recycled
6 Return null pointer
7  */
8 QUEUE* destroyQueue (QUEUE* queue)
9 {
10 //Local Definitions
11 QUEUE_NODE* deletePtr;
12
13 //Statements
14 if (queue)
15 {
16 while (queue->front != NULL)
17 {
18 free (queue->front->dataPtr);
19 deletePtr = queue->front;
20 queue->front = queue->front->next;
21 free (deletePtr);
22 } // while
23 free (queue);
24 } // if
25 return NULL;
26 } // destroyQueue
```

4-5 Queue Applications

We develop two queue applications. The first shows how to use a queue to categorize data. The second is a queue simulator, which is an excellent tool to simulate the performance and to increase our understanding of its operation.

- **Categorizing Data**
- **Queue Simulation**

Category Queues

Algorithm categorize

Group a list of numbers into four groups using four queues.

Written by:

Date:

```
1 createQueue (q0to9)
2 createQueue (q10to19)
3 createQueue (q20to29)
4 createQueue (qOver29)
5 fillQueues (q0to9, q10to19, q20to29, qOver29)
6 printQueues (q0to9, q10to19, q20to29, qOver29)
end categorize
```

Fill Category Queues

```
Algorithm fillQueues (q0to9, q10to19, q20to29, qOver29)
```


This algorithm reads data from the keyboard and places them in one of four queues.

Pre all four queues have been created

Post queues filled with data

```
1 loop (not end of data)
  1 read (number)
  2 if (number < 10)
 1 enqueue (q0to9, number)
  3 elseif (number < 20)
 1 enqueue (q10to19, number)
  4 elseif (number < 30)
 1 enqueue (q20to29, number)
  5 else
 1 enqueue (qOver29, number)
  6 end if
2 end loop
end fillQueues
```

Structures for Categorizing Data

Structures for Categorizing Data (cont.)

(b) After calling `fillQueues`

Categorizing Data Machine

```
1  /*Groups numbers into four groups using four queues.  
2 Written by:  
3 Date:  
4 */  
5  #include <stdio.h>  
6  #include <stdlib.h>  
7  #include <stdbool.h>  
8  #include "queues.h"  
9  
10 //Prototype Statements  
11 void fillQueues (QUEUE*, QUEUE*, QUEUE*, QUEUE*);  
12 void printQueues (QUEUE*, QUEUE*, QUEUE*, QUEUE*);  
13
```

Categorizing Data Machine (cont.)

```
14 void printOneQueue (QUEUE* pQueue);  
15  
16 int main (void)  
17 {  
18 //Local Definitions  
19 QUEUE* q0to9;  
20 QUEUE* q10to19;  
21 QUEUE* q20to29;  
22 QUEUE* qOver29;  
23
```

Categorizing Data Machine (cont.)

```
24 //Statements
25 printf("Welcome to a demonstration of categorizing\n"
26 "data. We generate 25 random numbers and then\n"
27 "group them into categories using queues.\n\n");
28
29 q0to9 = createQueue ();
30 q10to19 = createQueue ();
31 q20to29 = createQueue ();
32 qOver29 = createQueue ();
33
34 fillQueues (q0to9, q10to19, q20to29, qOver29);
35 printQueues (q0to9, q10to19, q20to29, qOver29);
36
37 return 0;
38 } // main
```

Categorizing Data : Fill Queues

```
1  /*===== fillQueues ======*
2 This function generates data using rand() and
3 places them in one of four queues.
4 Pre: All four queues have been created
5 Post: Queues filled with data
6 */
7 void fillQueues (QUEUE* q0to9, QUEUE* q10to19,
8 QUEUE* q20to29, QUEUE* qOver29)
9 {
10 //Local Definitions
11 int category;
12 int item;
13 int* dataPtr;
```

Categorizing Data : Fill Queues (cont.)

```
14
15 //Statements
16 printf("Categorizing data:\n");
17 srand(79);
18
19 for (int i = 1; i <= 25; i++)
20 {
21 if (!(dataPtr = (int*) malloc (sizeof (int))))
22 printf("Overflow in fillQueues\b\n"),
23 exit(100);
24
25 *dataPtr = item = rand() % 51;
26 category = item / 10;
27 printf("%3d", item);
28 if ((i % 11))
29 // Start new line when line full
30 printf("\n");
31 }
```

Categorizing Data : Fill Queues (cont.)

```
32 switch (category)
33 {
34 case 0 : enqueue (q0to9, dataPtr);
35 break;
36 case 1 : enqueue (q10to19, dataPtr);
37 break;
38 case 2 : enqueue (q20to29, dataPtr);
39 break;
40 default: enqueue (qOver29, dataPtr);
41 break;
42 } // switch
43 } // for
44 printf("\nEnd of data categorization\n\n");
45 return;
46 } // fillQueues
```

Categorizing Data : Print Queues

```
1  /*===== printQueues =====*/
2 This function prints the data in each of the queues.
3 Pre  Queues have been filled
4 Post Data printed and dequeued
5  */
6  void printQueues (QUEUE* q0to9, QUEUE* q10to19,
7 QUEUE* q20to29, QUEUE* qOver29)
8  {
9 //Statements
10 printf("Data 0.. 9:");
11 printOneQueue (q0to9);
12
13 printf("Data 10..19:");
14 printOneQueue (q10to19);
15
16 printf("Data 20..29:");
17 printOneQueue (q20to29);
18
19 printf("Data over 29:");
20 printOneQueue (qOver29);
21
22 return;
23 } // printQueues
```

Print One Queue

```
7 void printOneQueue (QUEUE* pQueue)
8 {
9 //Local Definitions
10 int lineCount;
11 int* dataPtr;
12
13 //Statements
14 lineCount = 0;
15 while (!emptyQueue (pQueue))
16 {
17 dequeue (pQueue, (void*)&dataPtr);
18 if (lineCount++ >= 10)
19 {
20 lineCount = 1;
21 printf ("\n");
22 } // if
23 printf ("%3d ", *dataPtr);
24 } // while !emptyQueue
25 printf ("\n");
26
27 return;
28 } // printOne Queue
```

Not necessary !

Categorizing Data Result

Results:

Welcome to a demonstration of categorizing data. We generate 25 random numbers and then group them into categories using queues.

Categorizing data:

```
24  7  31 23 26 14 19 8 9 6  43  
16  22  0  39 46 22 38  41  23  19 18  
14  3  41
```


End of data categorization

Data	0.. 9:	7	8	9	6	0	3
Data	10..19:	14	19	16	19	18	14
Data	20..29:	24	23	26	22	22	23
Data	over 29:	31	43	39	46	38	41

Queue Simulation

Queue Data Structures

Design for Queue Simulation

Queue Simulation: Driver

Algorithm taffySimulation

This program simulates a queue for a saltwater taffy store.

Written by:

Date:

Customer is being served or
customers are waiting in the queue

```
1 createQueue (queue)
2 loop (clock <= endTime OR moreCusts)
 1 newCustomer (queue, clock, custNum)
 2 serverFree (queue, clock, custStatus, moreCusts)
 3 svcComplete (queue, clock, custStatus,
 runStats, moreCusts) If server is idle,
 set moreCusts = true
 4 if (queue not empty)
 1 set moreCusts true
 5 end if
 6 increment clock
3 end loop
4 printStats (runStats)
end taffySimulation
```

Queue Simulation: New Customer

```
Algorithm newCustomer (queue, clock, custNum)
```

This algorithm determines if a new customer has arrived.

Pre queue is a structure to a valid queue

 clock is the current clock minute

 custNum is the number of the last customer

Post if new customer has arrived, placed in queue

1 randomly determine if customer has arrived

2 if (new customer)

 1 increment custNum

 2 store custNum in custData

 3 store arrival time in custData

 4 enqueue (queue, custData)

3 end if

end newCustomer

Queue Simulation: Server Free

```
Algorithm serverFree (queue, clock, status, moreCusts)
This algorithm determines if the server is idle and if so
starts serving a new customer.

Pre queue is a structure for a valid queue
 clock is the current clock minute
 status holds data about current/previous customer
Post  moreCusts is set true if a call is started
1 if (clock > status startTime + status svcTime - 1)
 Server is idle.
1 if (not emptyQueue (queue))
 1 dequeue (queue, custData)
 2 set status custNum to custData number
 3 set status arriveTime to custData arriveTime
 4 set status startTime  to clock
 5 set status svcTime to random service time
 6 set moreCusts true
2 end if
2 end if
end serverFree
```

Queue Simulation: Service Complete

```
Algorithm svcComplete (queue, clock, status,  
 stats, moreCusts)
```

This algorithm determines if the current customer's processing is complete.

Pre queue is a structure for a valid queue
 clock is the current clock minute
 status holds data about current/previous customer
 stats contains data for complete simulation

Post if service complete, data for current customer
 printed and simulation statistics updated
 moreCusts set to false if call completed

Queue Simulation: Service Complete

```
1 if (clock equal status startTime + status svcTime - 1)
 Current call complete
 1 set waitTime to status startTime - status arriveTime
 2 increment stats numCust
 3 set stats totSvcTime to stats totSvcTime + status svcTime
 4 set stats totWaitTime to stats totWaitTime + waitTime
 5 set queueSize to queueCount (queue)
 6 if (stats maxQueueSize < queueSize)
 1 set stats maxQueueSize to queueSize
 7 end if
 8 print (status custNum status arriveTime
 status startTime status svcTime
 waitTime queueCount (queue))
 9 set moreCusts to false
2 end if
end svcComplete
```

Hypothetical Simulation Service Times

Start time	Service time	Time completed	Minutes served
1	2	2	1 and 2
3	1	3	3
4	3	6	4, 5, and 6
7	2	8	7 and 8

Queue Simulation: Print Statistics

```
Algorithm printStats (stats)
```

This algorithm prints the statistics for the simulation.

Pre stats contains the run statistics

Post statistics printed

```
1 print (Simulation Statistics:)
2 print ("Total customers: " stats numCust)
3 print ("Total service time: " stats totSvcTime)
4 set avrgSvcTime to stats totSvcTime / stats numCust
5 print ("Average service time: " avrgSvcTime)
6 set avrgWaitTime to stats totWaitTime / stats numCust
7 print ("Average wait time: " avrgWaitTime)
8 print ("Maximum queue size: " stats maxQueueSize)
end printStats
```