

Chapter 9:

Data Structure -2
Queue Using Linear List

By: Jagdish Devrani Lecturer in Computer Science Ahlcon Public School

Introduction

In ordinary English, a queue is defined as a waiting line, like a line of people waiting to purchase tickets, where the first person in line is the first person served.

REAL LIFE EXAMPLES OF QUEUE ARE:

- 1. A queue of people at ticket-window: The person who comes first gets the ticket first. The person who is coming last is getting the tickets in last. Therefore, it follows first-in-first-out (FIFO) strategy of queue.
 - 2. Luggage checking machine: Luggage checking machine checks the luggage first that comes first. Therefore, it follows FIFO principle of queue.
- 3. Patients waiting outside the doctor's clinic: The patient who comes first visits the doctor first, and the patient who comes last visits the doctor last.

 Therefore, it follows the first-in-first-out (FIFO) strategy of queue.

IN COMPUTER APLICATION

- For computer applications, we similarly define a queue to be a list in which all additions to the list are made at one end, and all deletions from the list are made at the other end.
- Queues are also called first-in, first-out lists, or FIFO for short.

IN COMPUTER APLICATION

As in all parts of life, it is often necessary to wait one's turn before having access to something.

Within a computer system there may be queues of tasks waiting for the printer, for access to disk storage etc...

COMPUTER APPLICATION EXAMPLES

- Imagine you have a web-site which serves files to thousands of users. You cannot service all requests, you can only handle say 100 at once. A fair policy would be first-come-first serve: serve 100 at a time in order of arrival. A Queue would definitely be the most appropriate data structure.
- Similarly in a multitasking operating system, the CPU cannot run all jobs at once, so jobs must be batched up and then scheduled according to some policy. Again, a queue might be a suitable option in this case.
- Say you have a number of documents to be printed at once. Your OS puts all of these docs in a queue and sends them to the printer. The printer takes and prints

Difference between STACK & QUEUE

STACK — ELEMENTS ARE PULLED IN LAST-IN FIRST-OUT-ORDER (E.G. A STACK OF PAPERS)

QUEUE — ELEMENTS ARE PULLED IN FIRST-IN FIRST-OUT-ORDER (E.G. A LINE IN A CAFETERIA)

Tail: All new items are added on this end Head: All items are deleted from this end

Operations on Queue

1.Insertion:

Placing an item in a queue is called "insertion or enqueue", which is done at the end of the queue called "rear".

2.Deletion:

Removing an item from a queue is called "deletion or dequeue", which is done at the other end of the queue called "front".

3. Traversing in a Queue


```
#WAP to perform the following operation in a Queue using List
# 1. Insert 2. Delete 3. Display 4. exit

from collections import deque

def isEmpty(queue):
 if (queue==[]):
 return True
 else:
 return False

def Insert(queue,item):
 global front,rear
 queue.append(item)
 if(front==-1):
 front=0
 rear=rear+1
```

```
def Delete(queue):
 global front, rear
 if isEmpty(queue):
 return "Underflow"
 else:
 item=queue.popleft()
 rear=rear-1
 if(front>rear):
 front=rear=-1
 return item
def Display(queue):
 global front, rear
 print("front :", front, " rear :", rear)
 if (isEmpty(queue)):
 print("Underflow Queue is empty can not display")
 else:
 for i in range(front, rear+1):
 print (queue[i], end =" >")
```

```
# main
Queue=deque([])
front=rear=-1
ans='y'
while (ans=='y'):
 print("Queue Operations")
 print("Press 1 to Insert")
 print("Press 2 to Delete")
 print("Press 3 to Display")
 print("Press 4 to exit")
 ch=int(input("Enter your choice"))
 item=int(input("Enter Item Value"))
 Insert (Queue, item)
 elif(ch==2):
 item=Delete (Queue)
 if (item=="Underflow"):
 print("Queue is Empty")
 print("Deleted item is ",item)
 elif(ch==3):
 Display (Queue)
 elif(ch==4):
 break
 else:
 print("Invalid choice")
 ans=input ("Do you wish to continue")
```

