Queues

Slides and figures have been collected from various publicly available Internet sources for preparing the lecture slides of IT2001 course. I acknowledge and thank all the original authors for their contribution to prepare the content.


Definition of a Queue

- A queue is a data structure that models/enforces the first-come first-serve order, or equivalently the first-in first-out (FIFO) order.
- The element that is inserted first into the queue is deleted first
 - The element that is inserted last is deleted last.
- A waiting line is a good real-life example of a queue.

Queues

- Linear list.
- One end is called front (head).
- Other end is called rear (tail).
- Insertions are done at the rear (tail) only.
- Deletions are made from the front(head) only.


A Graphic Model of a Queue


Examples of Queues

- An electronic mailbox is a queue
 - The ordering is chronological (by arrival time)
- A waiting line in a store, at a service counter, on a one-lane road
- Equal-priority processes waiting to run on a processor in a computer system

Example


Queue ADT

instances

ordered list of elements; one end is the front; the other is the rear;

operations

empty(): Return true if queue is empty, return false otherwise

size(): Return the number of elements in the queue

front(): Return the front element of queue

rear(): Return the rear element of queue

dequeue(): Remove an element from the queue


enqueue(x): Add element x to the queue

It is also possible to represent Queues using

- Array-based representation
- Linked representation


How front and rear Change

- **front** increases by 1 after each dequeue()
- rear increases by 1 after each enqueue()


False-Overflow Issue First

Suppose 50 calls to enqueue have been made, so now the queue array is full


Assume 4 calls to dequeue() are made


- Assume a call to enqueue() is made now.
- The rear part have no space, but the front has 4 unused spaces; if never used, they are wasted.

Circular Queue

Use Linear Array to implement a queue.


- Waste of memory: The deleted elements can not be re-used.
- Solution: to use circular queue.
- Two implementations:
 - Using n-1 space.
 - Using n space + full tag


Solution: A Circular Queue

- Allow the front (and the rear) to be moving targets
- When the rear end fills up and front part of the array has empty slots, new insertions should go into the front end


 Next insertion goes into slot 0, and rear tracks it. The insertion after that goes into a lot 1, etc.

Illustration of Circular Queues


Numeric for Circular Queues

• front increases by (1 modulo capacity) after each dequeue():


```
front = (front +1) % capacity;
```

• rear increases by (1 modulo capacity) after each enqueue():

```
rear = (rear +1) % capacity;
```


Yet another Illustration of Circular Queues(Using n-1 space)

- Use integer variables front and rear.
 - front is one position counterclockwise from first element
 - rear gives position of last element


Add An Element

• Move rear one clockwise.


Add An Element

- Move rear one clockwise.
- Then put into queue[rear].


Remove An Element

Move front one clockwise.


Remove An Element

- Move front one clockwise.
- Then extract from queue[front].


Moving rear Clockwise


rear++;if (rear = = queue.length) rear = 0;


• rear = (rear + 1) % queue.length;


- When a series of removes causes the queue to become empty, front = rear.
- When a queue is constructed, it is empty.
- So initialize front = rear = 0.


- When a series of enqueue causes the queue to become full, front = rear.
- So we cannot distinguish between a full queue and an empty queue!


Create(Q) Q: Array[0...n-1] n-1 front = rear = 0 //initialize Enqueue(item, Q) ⇒Queue rear = (rear+1) mod n; //rear moves forward; R if(rear = =front){ // Queue is full. QueueFull: rear = (rear-1) mod n; // rear back to the previous position; else Q[rear]=item;

```
Dequeue(Q) ⇒item
  if( front==rear)
 QueueEmpty;
  else{
 front = (front+1) \mod n;
 item = Q[front];
```


Note: only (n-1) space used;

- A parameter "Tag" is introduced to help to make sure the queue is Empty or Full:
 - Boolean
 - If Tag = True, combined with other conditions => queue is Full
 - If Tag = False, combined with other conditions => queue is Null
 - "Tag" can determine the states of the queue solely!


```
Create(Q)
 Q: Array[0...n-1]
 int front = rear = 0
 Boolean Tag = False (0)
Enqueue(item, Q) ⇒Queue
  if (rear == front && Tag = =True)
 Overflow message: QueueFull;
 else {
 rear = (rear+1) mod n; //rear moves forward;
 Q[rear]=item;
 if (rear==front)
 Tag=True;
```

Dequeue(Q) ⇒item

```
if (front==rear && Tag==False)
 Underflow message: QueueEmpty;
else {
 front = (front+1) \mod n;
 item = Q[front];
 if (front==rear)
 Tag=False;
```

