Queue

Bruce Nan

Queue

- Stores a set of elements in a particular order
- Queue principle: FIRST IN FIRST OUT
- = FIFO
- It means: the first element inserted is the first one to be removed
- Example

Queue Applications

- Real life examples
 - Waiting in line
 - Waiting on hold for tech support
- Applications related to Computer Science
 - Threads
 - Job scheduling

First In First Out

Applications: Job Scheduling

front	rear	Q[0] Q	[1] Q	[2] Q[3]	Comments
-1	-1				queue is empty
-1	0	J1			Job 1 is added
-1	1	J1	J2		Job 2 is added
-1	2	J1	J2	J3	Job 3 is added
0	2		J2	J3	Job 1 is deleted
1	2			J3	Job 2 is deleted

Queue ADT

```
objects: a finite ordered list with zero or more elements.
methods:
  for all queue \in Queue, item \in element,
 max_ queue_ size ∈ positive integer
  Queue createQ(max_queue_size) ::=
 create an empty queue whose maximum size is
 max_queue_size
  Boolean isFullQ(queue, max_queue_size) ::=
 if(number of elements in queue == max_queue_size)
 return TRUE
 else return FALSE
  Queue Enqueue(queue, item) ::=
 if (IsFullQ(queue)) queue_full
 else insert item at rear of queue and return queue
```

Queue ADT (cont'd)

```
Boolean isEmptyQ(queue) ::=

if (rear - front ==0)

return TRUE

else return FALSE

Element dequeue(queue) ::=

if (IsEmptyQ(queue)) return

else remove and return the item at front of queue.
```

Array-based Queue Implementation

- As with the array-based stack implementation, the array is of fixed size
 - A queue of maximum N elements
- Slightly more complicated
 - Need to maintain track of both front and rear

Implementation 1

Implementation 2

Implementation 1: createQ, isEmptyQ, isFullQ

```
Queue createQ(max_queue_size) ::=

# define MAX_QUEUE_SIZE 100/* Maximum queue size */

typedef struct {

 int key;

 /* other fields */
 } element;

element queue[MAX_QUEUE_SIZE];

int rear = -1;

int front = -1;

Boolean isEmpty(queue) ::= front == rear

Boolean isFullQ(queue) ::= rear == MAX_QUEUE_SIZE-1
```

Implementation 1: enqueue


```
void enqueue(int *rear, element item)
{
/* add an item to the queue */
 if (*rear == MAX_QUEUE_SIZE - 1) {
 queue_full();
 return;
 }
 queue [++*rear] = item;
}
```


Implementation 1: dequeue

```
element dequeue(int *front, int rear)
{
/* remove element at the front of the queue */
 if ( *front == rear)
 return queue_empty(); /* return an error key */
 return queue [++ *front];
}
```

Implementation 2: Wrapped Configuration

EMPTY QUEUE

$$front = 0$$

 $rear = 0$

$$front = 0$$

 $rear = 3$

Can be seen as a circular queue

Leave one empty space when queue is full Why?

FULL QUEUE

FULL QUEUE

How to test when queue is empty? How to test when queue is full?

Enqueue in a Circular Queue

```
void enqueue(int front, int *rear, element item)
{
/* add an item to the queue */
 *rear = (*rear +1) % MAX_QUEUE_SIZE;
 if (front == *rear) /* reset rear and print error */
 return;
 }
 queue[*rear] = item;
}
```

Dequeue from Circular Queue

Queue in C++

```
#include <queue>
```

```
queue<int> int_qu;
```

empty() Test whether queue is empty;

size() Return queue size;

front() Access front element;

back() Access last element;

push() Insert element;

pop() Delete next element;

Queue in Java

A Queue is a collection for holding elements prior to processing.

Queue<Integer> Q = new LinkedList<>();

add(E o) Inserts the specified element into this

queue

peek() Retrieves, but does not remove, the head

of this queue, returning null if this queue

is empty.

poll() Retrieves and removes the head of this

queue, or null if this queue is empty.

Deque

- A deque is a double-ended queue
- Insertions and deletions can occur at either end
- Implementation is similar to that for queues

Deque in C++

```
#include <queue>
deque<int> int_dq;
 Test whether container is empty
empty()
size()
 Return size;
front() Access front element;
back() Access last element;
push _front() Insert element at the beginning
push_back() Insert element at the end
pop_front() Delete first element
pop_front() Delete last element
```

Deque in Java

Deque<Integer> dq = new LinkedList<>();

offerFirst Inserts the specified element at the front of this deque offerLast Inserts the specified element at the end of this deque peekFirst Retrieves, but does not remove, the first element of this deque

peekLast Retrieves, but does not remove, the last element of this deque

pollFirst Retrieves and removes the first element of this deque

pollLast Retrieves and removes the last element of this deque