

Introduction

- Queue is an important data structure which stores its elements in an ordered manner.
- We can explain the concept of queues using the following analogy:
 People moving on an escalator. The people who got on the escalator first will be the first one to step out of it.
- A queue is a FIFO (First-In, First-Out) data structure in which the element that is inserted first is the first one to be taken out.
- The elements in a queue are added at one end called the rear and removed from the other one end called the front.

- Queues can be easily represented using linear arrays.
- Every queue has front and rear variables that point to the position from where deletions and insertions can be done, respectively.
- Consider the queue shown in figure

Here, front = 0 and rear = 5.

If we want to add one more value in the list say with value 45, then rear would be incremented by 1 and the value would be stored at the position pointed by rear.

- Now, front = 0 and rear = 6. Every time a new element has to be added, we will repeat the same procedure.
- Now, if we want to delete an element from the queue, then the value of front will be incremented. Deletions are done from only this end of the queue.

Now, front = 1 and rear = 6.

- Before inserting an element in the queue we must check for overflow conditions.
- An overflow occurs when we try to insert an element into a queue that is already full, i.e. when rear = MAX 1, where MAX specifies the maximum number of elements that the queue can hold.
- Similarly, before deleting an element from the queue, we must check for underflow condition.
- An underflow occurs when we try to delete an element from a queue that is already empty. If front = -1 and rear = -1, this means there is no element in the queue.

Algorithm for Insertion Operation

```
Algorithm to insert an element in a queue
Step 1: IF REAR=MAX-1, then;
 Write OVERFLOW
 Goto Step 4
 [END OF IF]
Step 2: IF FRONT == -1 and REAR = -1, then
 SET FRONT = REAR = 0
 ELSE
 SET REAR = REAR + 1
 [END OF IF]
Step 3: SET QUEUE[REAR] = NUM
Step 4: Exit
```

Algorithm for Deletion Operation


```
Algorithm to delete an element from a queue
Step 1: IF FRONT = -1 OR FRONT > REAR, then
Write UNDERFLOW
Goto Step 2

ELSE

SET VAL = QUEUE[FRONT]
SET FRONT = FRONT + 1

[END OF IF]
Step 2: Exit
```


Circular Queues

- We will explain the concept of circular queues using an example.
- In this queue, front = 2 and rear = 9.
- Now, if you want to insert a new element, it cannot be done because the space is available only at the left of the queue.
- If rear = MAX 1, then OVERFLOW condition exists.
- This is the major drawback of a linear queue. Even if space is available, no insertions can be done once rear is equal to MAX – 1.
- This leads to wastage of space. In order to overcome this problem, we use circular queues.
- In a circular queue, the first index comes right after the last index.
- A circular queue is full, only when front=0 and rear = Max 1.

Inserting an Element in a Circular Queue

- For insertion we check for three conditions which are as follows:
- If front=0 and rear= MAX 1, then the circular queue is full.

If Rear+1 = Front, then also the circular queue is full.

Inserting an Element in a Circular Queue

- For insertion we check for three conditions which are as follows:
- If front=0 and rear= MAX 1, then the circular queue is full.

 If rear != MAX – 1, then the rear will be incremented and value will be inserted

• If front!=0 and rear=MAX -1, then it means that the queue is not full. So, set rear = 0 and insert the new element.

Algorithm to Insert an Element in a Circular Queue


```
Step 1:IF (FRONT = 0 and Rear = MAX - 1) or (Rear+1 = Front,
then
 Write "OVERFLOW"
 Goto Step 4
 [END OF IF]
Step 2: IF FRONT = -1 and REAR = -1, then;
 SET FRONT = REAR = 0
 ELSE IF REAR = MAX - 1
 SET REAR = 0
 ELSE
 SET REAR = REAR + 1
 [END OF IF]
Step 3: SET QUEUE[REAR] = VAL
Step 4: Exit
```

Deleting an Element from a Circular Queue

- To delete an element again we will check for three conditions:
- If front = -1, then it means there are no elements in the queue. So an underflow condition will be reported.

If the queue is not empty and after returning the value on front, if front = rear, then it means now the queue has become empty and so front and rear are set to -1.

If the queue is not empty and after returning the value on front, if front = MAX -1, then front is set to 0.

Algorithm to Delete an Element from a Circular Queue

```
Step 1: IF FRONT = -1, then
 Write "Underflow"
 Goto Step 4
 [END OF IF]
Step 2: SET VAL = QUEUE[FRONT]
Step 3: IF FRONT = REAR
 SET FRONT = REAR = -1
 ELSE
 IF FRONT = MAX - 1
 SET FRONT = 0
 ELSE
 SET FRONT = FRONT + 1
 [END OF IF]
 [END OF IF]
Step 4: EXIT
```

Linked Representation of Queues

- In a linked queue, every element has two parts: one that stores data and the other that stores the address of the next element.
- The START pointer of the linked list is used as FRONT.
- We will also use another pointer called REAR which will store the address of the last element in the queue.
- All insertions will be done at the rear end and all the deletions will be done at the front end.
- If FRONT = REAR = NULL, then it indicates that the queue is empty.

Inserting an Element in a Linked Queue

```
Algorithm to insert an element in a linked queue
Step 1: Allocate memory for the new node and name it as
PTR
Step 2: SET PTR->DATA = VAL
Step 3: IF FRONT = NULL, then
 SET FRONT = REAR = PTR
 SET FRONT->NEXT = REAR->NEXT = NULL
 ELSE
 SET REAR->NEXT = PTR
 SET REAR = PTR
 SET REAR->NEXT = NULL
 [END OF IF]
Step 4: END
```

Deleting an Element from a Linked Queue

```
Algorithm to delete an element from a linked queue

Step 1: IF FRONT = NULL, then

Write "Underflow"

Go to Step 5

[END OF IF]

Step 2: SET PTR = FRONT


Step 3: FRONT = FRONT->NEXT

Step 4: FREE PTR

Step 5: END
```

- Deque or Double Ended Queue is a generalized version of Queue data structure that allows insert and delete at both ends.
- A deque can be implemented either using a circular array or a circular doubly linked list.
- Linked list implementation of deque also known as a head-tail linked list because elements can be added to or removed from the front (head) or back (tail).

- In a deque, two pointers are maintained, LEFT and RIGHT which point to either end of the deque.
- The elements in a deque stretch from LEFT end to the RIGHT and since it is circular, Dequeue[MAX-1] is followed by Dequeue[0].

- Operations on Deque:
 Mainly the following four basic operations are perfo
 - Mainly the following four basic operations are performed on queue:
- *insertFront()*: Adds an item at the front of Deque.
 - insertRear(): Adds an item at the rear of Deque.
 - deleteFront(): Deletes an item from front of Deque.
 - deleteRear(): Deletes an item from rear of Deque.
- A deque is a generalized data structure that can be used as regular queue or stack.
- As a Queue: Use only deleteFront() and insertRear() operations.
- As a stack: Use only insertRear() and deleteRear() operations.

- There are two variants of a double-ended queue:
- ➤ Input restricted deque: In this dequeue insertions can be done only at one of the ends while deletions can be done from both the ends.
- ➤ Output restricted deque: In this dequeue deletions can be done only at one of the ends while insertions can be done on both the ends.

Priority Queues

- A priority queue is a queue in which each element is assigned a priority.
- The priority of elements is used to determine the order in which these elements will be processed.
- The general rule of processing elements of a priority queue can be given as:
 - > An element with higher priority is processed before an element with lower priority.
 - Two elements with same priority are processed on a **first come first served** (FCFS) basis.
- Priority queues are widely used in operating systems to execute the highest priority process first.
- In computer's memory, priority queues can be represented using arrays or linked lists.

Linked Representation of Priority Queues

- When a priority queue is implemented using a linked list, then
 every node of the list contains three parts: (i) the information or
 data part, (ii) the priority number of the element, (iii) and address
 of the next element.
- If we are using a sorted linked list, then element having higher priority will appear before the element with lower priority.

Note: Assumes lower the priority field value, higher the priority.

Linked Representation of Priority Queues

Insertion into a priority queue:

- Traverse the list until we find a node that has a priority lower than that of the new element.
- The new node is inserted before the node with the lower priority.

Linked Representation of Priority Queues

Deletion a priority queue:

- From a priority queue, element with highest priority is removed first.
- In this case, elements are stored in descending order of priority.
 Hence the first element is removed.

Priority queue after deletion of a highest priority element.

Array Representation of Priority Queues

- When arrays are used to implement a priority queue, then a separate queue for each priority number is maintained.
- Each of these queues will be implemented as circular queues.
 Every individual queue will have its own FRONT and REAR pointers.
- We can use a two-dimensional array for this purpose where each queue will be allocated same amount of space.
- Given the front and rear values of each queue, a two-dimensional matrix can be formed.

Array Representation of Priority Queues

FRONT	REAR
3	3
1	3
4	5
4	1

Figure 8.29 Priority queue matrix

FRONT	REAR
3	3
1	3
4	1
4	1

Figure 8.30 Priority queue matrix after insertion of a new element

Applications of Queues

- Queues are widely used as waiting lists for a single resource like printer, disk, CPU etc. hared by many user agents.
- Queues are used to transfer data asynchronously between different applications/processes running in a system(e.g., IPC mechanism pipes, sockets use queues).
- Queues are used as buffers on devices MP3 players and portable CD players, iPod playlist.
- Queues are used in Playlist for music player apps to add songs to the end, play from the front of the list.