

Queues

Introduction

- First in, first out (FIFO) structure (equivalent to Last in, last out (LILO) structure).
- An ordered list of homogeneous elements in which
 - Insertions take place at one end (REAR).
 - Deletions take place at the other end (FRONT).

Operations

- Two primary operations:
 - enqueue() Adds an element to the rear of a queue.
 - dequeue() Removes the front element of the queue.
- Other operations for effective functionality:
 - isFull() Check if queue is full.OVERFLOW
 - isEmpty() Check if queue is empty.

 UNDERFLOW
 - size() Returns the number of elements in the queue.
 - peek() Returns the element at the front of the queue.

Queue – Enqueue

The queue is full, no more elements can be added. **OVERFLOW**

Queue – Dequeue

The queue is empty, no element can be removed. **UNDERFLOW**

Queue as an ADT

- A queue is an ordered list of elements of same data type.
- Elements are always inserted at one end (rear) and deleted from another end (front).
- Following are its basic operations:
 - -Q = init() Initialize an empty queue.
 - -size() Returns the number of elements in the queue.
 - -isEmpty(Q) Returns "true" if and only if the queue Q is empty, i.e., contains no elements.

- -isFull(Q) Returns "true" if and only if the queue Q has a bounded size and holds the maximum number of elements it can.
- -front(Q) Returns the element at the front of the queue Q.
- -Q = enqueue(Q,x) Inserts an element x at the rear of the queue Q.
- -Q = dequeue(Q) Removes an element from the front of the queue Q.
- -print(Q) Prints the elements of the queue Q from front to rear.

Implementation

- Using static arrays
 - Realizes queues of a maximum possible size.
 - Front is maintained at the smallest index and rear at the maximum index values in the array.

- Using dynamic linked lists
 - Choose beginning of the list as the front and tail as rear of the queue.

Static Array Implementation

Enqueue Operation

- Let,
 - QUEUE be an array with N locations.
 - FRONT and REAR points to the front and rear of the QUEUE.
 - ITEM is the value to be inserted.
 - 1. If (REAR == N 1)
 - Print[Overflow]
 - 3. Else
 - 4. If (FRONT == -1 && REAR == -1)
 - 5. Set FRONT = 0 and REAR = 0.
 - 6. Else
 - 7. Set REAR = REAR + 1.
 - 8. QUEUE[REAR] = ITEM.

Dequeue Operation

- Let,
 - QUEUE be an array with N locations.
 - FRONT and REAR points to the front and rear of the QUEUE.
 - ITEM holds the value to be deleted.
 - 1. If $(FRONT == -1 \mid | FRONT > REAR)$
 - 2. Print[Underflow]
 - 3. Else
 - 4. ITEM = QUEUE[FRONT]
 - 5. Set FRONT = FRONT + 1

Static Array Implementation

```
1. #define MAXLEN 100
 11. int isEmpty ( queue Q )
 12. { return ((Q.front == -1) | |
 (Q.front > Q.rear)); }
2. typedef struct
3. { int element[MAXLEN];
 13. int isFull ( queue Q )
 int front, rear; } queue;
 14. { return (Q. rear == MAXLEN - 1); }
5. queue init ()
 15. int front ( queue Q )
6. { queue Q;
 16. { if (isEmpty(Q))
7. Q.front = Q.rear = -1;
 printf("Empty queue\n");
 17.
 return Q; }
 else
 18.
 return Q.element[Q.front]; }
 19.
9. int size (queue Q)
10. { return ( Q.rear – Q.front + 1 ); }
```


```
20. queue enqueue ( queue Q , int x )
21. {
 if (isFull(Q))
 printf("OVERFLOW\n");
22.
23. else if (isEmpty(Q))
24.
 Q.front = Q.rear = 0;
25.
 Q.element[Q.rear] = x; 32. queue dequeue ( queue Q )
 33. {
 if (isEmpty(Q))
26.
 printf("UNDERFLOW\n");
 34.
27.
 else
 35.
 else
28.
 ++Q.rear;
 Q.element[Q.rear] = x; 36.
 Q.front++;
29.
 return Q; }
 37.
30.
 return Q; }
31.
```

```
38. void print ( queue Q )
39. {
 int i;
 for (i = Q.front; i <= Q.rear; i++)
40.
41.
 printf("%d ",Q.element[i]); }
 50. printf("Current queue : "); print(Q);
42. int main ()
 51. printf(" with front = \%d.\n", front(Q));
43. { queue Q;
 52. Q = enqueue(Q,9);
 Q = init();
44.
 53. Q = enqueue(Q,3);
 Q = enqueue(Q,5);
45.
 54. Q = enqueue(Q,1);
 Q = enqueue(Q,3);
46.
 55. printf("Current queue: "); print(Q);
 Q = dequeue(Q);
47.
 56. printf(" with front = %d.\n", front(Q));
 Q = enqueue(Q,7);
48.
 57. printf("Size is %d.", size(Q));
 Q = dequeue(Q);
49.
 58. return 0; }
```

Queues

Variants

Problem with Simple Queues

The queue is empty, still no element can be added as REAR = N-1 (Queue Full)

Circular Queues

- The front and rear ends of a queue are joined to make the queue circular.
- Also known as circular buffer, circular queue, cyclic buffer or ring buffer.
- Overflow

$$(front == rear) \&\& (rear == -1)$$

Overflow

Overflow

$$(front == rear) && (rear == -1)$$

Overflow

$$(front == rear) && (rear == -1)$$

Overflow

$$(front == rear) && (rear == -1)$$

Overflow

$$(front == rear) && (rear == -1)$$

Overflow

$$(front == rear) && (rear == -1)$$

Overflow

$$(front == rear) && (rear == -1)$$

Overflow

$$(front == rear) && (rear == -1)$$

Overflow

$$(front == rear) && (rear == -1)$$

Overflow

$$(front == rear) && (rear == -1)$$

Overflow

$$(front == rear) && (rear == -1)$$

Overflow

$$(front == rear) && (rear == -1)$$

Overflow

$$(front == rear) && (rear == -1)$$

Enqueue Operation

- Let,
 - QUEUE be an array with MAX locations.
 - FRONT and REAR points to the front and rear of the QUEUE.
 - ITEM is the value to be inserted.
 - 1. if (FRONT == (REAR+1)%MAX)
 - 2. Print [Overflow]
 - 3. else
 - 4. Set REAR = (REAR+1)%MAX
 - 5. Set QUEUE[REAR] = element
 - 6. If (FRONT == -1)
 - 7. Set FRONT = 0

Dequeue Operation

- Let,
 - QUEUE be an array with MAX locations.
 - FRONT and REAR points to the front and rear of the QUEUE.
 - ITEM holds the value to be deleted.
 - 1. if ((FRONT == REAR) && (REAR == -1))
 - 2. Print [Underflow]
 - 3. else
 - 4. ITEM = Q[FRONT]
 - 5. If (FRONT == REAR)
 - 6. FRONT = REAR = -1
 - 7. Else
 - 8. FRONT = (FRONT + 1) % MAX

Deque

- Double-ended queue.
- Generalization of queue data structure.
- Elements can be added to or removed from either of the two ends.
- A hybrid linear structure that provides all the capabilities of stacks and queues in a single data structure.
- Does not require the LIFO and FIFO orderings.

Types

- Input-restricted deque.
 - Deletion can be made from both ends, but insertion can be made at one end only.
- Output-restricted deque.
 - Insertion can be made at both ends, but deletion can be made from one end only.

Priority Queues

- Another variant of queue data structure.
- Each element has an associated priority.
- Insertion may be performed based on the priority.
- Deletion is performed based on the priority.
- Elements having the same priority are served or deleted according to first come first serve order.
- Two types:
 - Min-priority queues (Ascending priority queues)
 - Max-priority queues (Descending priority queues)