Lecture No.09

Data Structures

Memory Organization

Process 1 (browser)

Process 3 (word)

Process 4 (excel)

Process 2 (dev-c++)

Windows OS

Stack Layout during a call

• Here is stack layout when function F calls function G:

Queues

- A stack is LIFO (Last-In First Out) structure.
- In contrast, a queue is a FIFO (First-In First-Out) structure.
- A queue is a linear structure for which items can be only inserted at one end and removed at another end.

Queue Operations

- Enqueue(X) place X at the *rear* of the queue.
- Dequeue() -- remove the *front* element and return it.
- Front() -- return front element without removing it.
- IsEmpty() -- return TRUE if queue is empty, FALSE otherwise

- Using linked List: Recall
- Insert works in constant time for either end of a linked list.
- Remove works in constant time only.
- Seems best that head of the linked list be the front of the queue so that all removes will be from the front.
- Inserts will be at the end of the list.

Using linked List:

Using linked List:

Using linked List:

enqueue(9)


```
int dequeue()
 int x = front->get();
 Node* p = front;
 front = front->getNext();
 delete p;
 return x;
void enqueue(int x)
 Node* newNode = new Node();
 newNode->set(x);
 newNode->setNext(NULL);
 rear->setNext(newNode);
 rear = newNode;
```

```
int front()
 return front->get();
int isEmpty()
 return ( front == NULL );
```


- If we use an array to hold queue elements, both insertions and removal at the front (start) of the array are expensive.
- This is because we may have to shift up to "n" elements.
- For the stack, we needed only one end; for queue we need both.
- To get around this, we will not shift upon removal of an element.

enqueue(6)

enqueue(8)

dequeue()

dequeue()

enqueue(9) enqueue(12)

enqueue(21) ??

- We have inserts and removal running in constant time but we created a new problem.
- Cannot insert new elements even though there are two places available at the start of the array.
- Solution: allow the queue to "wrap around".

 Basic idea is to picture the array as a circular array.


```
enqueue(21)
 size
 front
front
 21
 rear
 2
 8
 12
 9 12
 6
 3
 noElements
 rear
 8
 5
 void enqueue(int x)
 {
 rear = (rear+1)%size;
 array[rear] = x;
 noElements = noElements+1;
```

```
enqueue(7)
 size
 front
front
 rear
 8
 12
 6 8 9 12 21 7
 3
 noElements
 rear
 8
 5
  int isFull()
 return noElements == size;
  int isEmpty()
  {
 return noElements == 0;
```

```
dequeue()
 0
 front
 size
 front
 rear
 2
 8
 12
 9 12 21 7
 9
 3
 noElements
 rear
 8
 6
 5
int dequeue()
{
 int x = array[front];
 front = (front+1)%size;
 noElements = noElements-1;
 return x;
}
```

Use of Queues

- Out of the numerous uses of the queues, one of the most useful is simulation.
- A simulation program attempts to model a real-world phenomenon.
- Many popular video games are simulations, e.g., SimCity, FlightSimulator
- Each object and action in the simulation has a counterpart in real world.

Uses of Queues

- If the simulation is accurate, the result of the program should mirror the results of the real-world event.
- Thus it is possible to understand what occurs in the real-world without actually observing its occurrence.
- Let us look at an example. Suppose there is a bank with four tellers.

Simulation of a Bank

- A customer enters the bank at a specific time (t₁) desiring to conduct a transaction.
- Any one of the four tellers can attend to the customer.
- The transaction (withdraw, deposit) will take a certain period of time (t₂).
- If a teller is free, the teller can process the customer's transaction immediately and the customer leaves the bank at t₁+t₂.