Queues and Priority Queues

Chapter 13

- Like a line of people
 - First person in line is first person served
 - New elements of queue enter at its back
 - Items leave the queue from its front
- Called FIFO behavior
 - First In First Out

Queue

+isEmpty(): boolean

+enqueue(newEntry: ItemType): boolean

+dequeue(): boolean

+peekFront(): ItemType

FIGURE 13-1 UML diagram for the class Queue

Operation	Front	Queue after operation
aQueue = an empty queue		↓
aQueue.enqueue(5)		5
aQueue enqueue(2)		5 2
aQueue.enqueue(7)		5 2 7
aQueue.peekFront()		5 2 7 (Returns 5)
aQueue.dequeue()		2 7
aQueue.dequeue()		7

FIGURE 13-2 Some queue operations

```
/** @file QueueInterface.h */
 #ifndef QUEUE INTERFACE
 #define QUEUE INTERFACE
 template<class ItemType>
 class QueueInterface
 public:
 8
 /** Sees whether this queue is empty.
 9
10
 @return True if the queue is empty, or false if not. */
 virtual bool isEmpty() const = 0;
11
12
13
 /** Adds a new entry to the back of this queue.
 @post If the operation was successful, newEntry is at the
14
 back of the queue.
15
 @param newEntry The object to be added as a new entry.
16
 @return True if the addition is successful or false if not. */
17
 virtual bool enqueue(const ItemType& newEntry) = 0;
18
```

LISTING 13-1 A C++ interface for queues

```
19
 /** Removes the front of this queue.
20
 @post If the operation was successful, the front of the queue
21
 has been removed.
22
 @return True if the removal is successful or false if not. */
23
 virtual bool dequeue() = 0;
24
25
 /** Returns the front of this queue.
26
 Opre The queue is not empty.
27
 @post The front of the queue has been returned, and the
28
 queue is unchanged.
29
 @return The front of the queue. */
30
 virtual ItemType peekFront() const = 0;
31
32
 /** Destroys this queue and frees its memory. */
33
 virtual ~QueueInterface() { }
34
 }; // end QueueInterface
35
 #endif
36
```

LISTING 13-1 A C++ interface for queues

Applications Reading a String of Characters

```
// Read a string of characters from a single line of input into a queue
aQueue = a new empty queue
while (not end of line)
{
 Read a new character into ch
 aQueue.enqueue(ch)
}
```

Pseudocode to read a string of characters into a queue.

Applications Recognizing a Palindrome

FIGURE 13-3 The results of inserting the characters a, b, c, b, d into both a queue and a stack

- Remove characters from front of queue, top of stack
- Compare each pair removed
- If all pairs match, string is a palindrome

The ADT Priority Queue

- Organize data by priorities
 - Example: weekly "to do" list
- Priority value
 - We will say high value ⇒ high priority
- Operations
 - Test for empty
 - Add to queue in sorted position
 - Remove/get entry with highest priority

The ADT Priority Queue

```
+isEmpty(): boolean
+enqueue(newEntry: ItemType): boolean
+dequeue(): boolean
+peekFront(): ItemType
```

FIGURE 13-4 UML diagram for the class PriorityQueue

Tracking Your Assignments

Assignment

course—the course code
task—a description of the assignment
date—the due date

+getCourseCode(): string
+getTask(): string

+getDueDate(): string

FIGURE 13-5 UML diagram for the class Assignment

Tracking Your Assignments

```
assignmentLog = a new priority queue using due date as the priority value
project = a new instance of Assignment
essay = a new instance of Assignment
quiz = a new instance of Assignment
errand = a new instance of Assignment
assignmentLog.enqueue(project)
assignmentLog.enqueue(essay)
assignmentLog.enqueue(quiz)
assignmentLog.enqueue(errand)
cout << "I should do the following first: "
cout << assignmentLog.peekFront()</pre>
```

Pseudocode to organize assignments, responsibilities

- Simulation models behavior of systems
- Problem to solve
 - Approximate average time bank customer must wait for service from a teller
 - Decrease in customer wait time with each new teller added

Arrival time	Transaction length
20	6
22	4
23	2
30	3

Sample arrival and transaction times

FIGURE 13-6 A bank line at time (a) 0; (b) 20; (c) 22; (d) 26

FIGURE 13-6 A bank line at time (a) 0; (b) 20; (c) 22; (d) 26

```
Initialize the line to "no customers"
while (events remain to be processed)
{
 currentTime = time of next event
 if (event is an arrival event)
 Process the arrival event
 else
 Process the departure event

// When an arrival event and a departure event occur at the same time,
 // arbitrarily process the arrival event first
}
```

Pseudocode for an event loop

- Time-driven simulation
 - Simulates the ticking of a clock
- Event-driven simulation considers
 - Only the times of certain events,
 - In this case, arrival-s and departures
- Event list contains
 - All future arrival and departure events

FIGURE 13-7 A typical instance of (a) an arrival event; (b) a departure event

- Two tasks required to process each event
 - Update the bank line: Add or remove customers.
 - Update the event queue: Add or remove events.
- New customer
 - Always enters bank line
 - Served while at the front of the line

FIGURE 13-8 A trace of the bank simulation algorithm for the data (20, 6), (22, 4), (23, 2), (30, 3)

Position-Oriented and Value-Oriented ADTs

- Position-oriented ATDs
 - Stack, list, queue
- Value-oriented ADTs
 - Sorted list

Position-Oriented and Value-Oriented ADTs

- Comparison of stack and queue operations
 - isEmpty for both
 - pop and dequeue
 - peek and peekFront

Position-Oriented and Value-Oriented ADTs

- ADT list operations generalize stack and queue operations
 - getLength
 - insert
 - remove
 - getEntry

End Chapter 13