Queue and Priority Queue Implementations

Chapter 14

Implementations of the ADT Queue

- Like stacks, queues can have
 - Array-based or
 - Link-based implementation.
- Can also use implementation of ADT list
 - Efficient to implement
 - Might not be most time efficient as possible

FIGURE 14-1 An implementation of the ADT queue that stores its entries in a list

© 2017 Pearson Education, Hoboken, NJ. All rights reserved

```
/** ADT queue: ADT list implementation.
 @file ListQueue.h */
 #ifndef LIST_QUEUE_
 #define LIST QUEUE
 #include "QueueInterface.h"
 #include "LinkedList.h"
 #include "PrecondViolatedExcept.h"
10
 #include <memory>
11
12
 template < class ItemType>
 class ListQueue : public QueueInterface<ItemType>
13
14
 private:
```

LISTING 14-1 The header file for the class ListQueue

```
std::unique_ptr<LinkedList<ItemType>> listPtr; // Pointer to list of gueue items
16
17
 public:
18
19
 ListQueue();
 ListQueue(const ListQueue& aQueue);
20
 ~ListQueue():
 bool isEmpty() const;
22
23
 bool enqueue(const ItemType& newEntry);
 bool dequeue();
24
25
 /** @throw PrecondViolatedExcept if this queue is empty. */
26
 ItemType peekFront() const throw(PrecondViolatedExcept);
27
 }; // end ListQueue
28
 #include "ListQueue.cpp"
 #endif
30
```

LISTING 14-1 The header file for the class ListQueue

```
/** ADT queue: ADT list implementation.
 Offile ListQueue.cpp */
 #include "ListQueue.h" // Header file
 #include <memory>
 template<class ItemType>
6
 ListQueue<ItemType>::ListQueue()
 : listPtr(std::make_unique<LinkedList<ItemType>>())
8
 // end default constructor
10
11
 template<class ItemType>
12
 ListQueue<ItemType>::ListQueue(const ListQueue& aQueue)
13
 : listPtr(aQueue.listPtr)
14
15
 // end copy constructor
16
```

LISTING 14-2 The implementation file for the class ListQueue

```
template<class ItemType>
18
 ListQueue<ItemType>::~ListQueue()
19
20
21
 // end destructor
22
 template<class ItemType>
23
 bool ListQueue<ItemType>::isEmpty() const
24
25
 return listPtr->isEmpty();
26
27
 // end isEmpty
28
 template<class ItemType>
29
 bool ListQueue<ItemType>::enqueue(const ItemType& newEntry)
30
31
 return listPtr->insert(listPtr->getLength() + 1, newEntry);
32
33
 // end enqueue
```

LISTING 14-2 The implementation file for the class ListQueue

```
template<class ItemType>
 bool ListQueue<ItemType>::dequeue()
36
37
 return listPtr->remove(1);
38
 } // end dequeue
39
40
 template<class ItemType>
41
 ItemType ListQueue<ItemType>::peekFront() const throw(PrecondViolatedExcept)
42
43
44
 if (isEmpty())
 throw PrecondViolatedExcept("peekFront() called with empty queue.");
45
46
 // Queue is not empty; return front
47
 return listPtr->getEntry(1);
48
 } // end peekFront
49
 // end of implementation file
50
```

LISTING 14-2 The implementation file for the class ListQueue

- Similar to other link-based implementation
- One difference ... Must be able to remove entries
 - From front
 - From back
- Requires a pointer to chain's last node
 - Called the "tail pointer"

FIGURE 14-2 A chain of linked nodes with head and tail pointers

```
/** ADT queue: Link-based implementation.
 @file LinkedQueue.h */
 #ifndef LINKED_QUEUE_
 #define LINKED_QUEUE_
 #include "QueueInterface.h"
 7
 #include "Node.h"
 #include "PrecondViolatedExcept.h"
 #include <memory>
 10
11
 template<class ItemType>
 12
 class LinkedQueue : public QueueInterface<ItemType>
 13
  14
 private:
 15
 // The queue is implemented as a chain of linked nodes that has
 16
 // two external pointers, a head pointer for the front of the queue
  17
 // and a tail pointer for the back of the queue.
 18
 std::shared ptr<Node<ItemType>> frontPtr;
 19
 std::shared ptr<Node<ItemType>> backPtr:
or the and the marked the transfer of the tran
```

LISTING 14-3 The header file for the class LinkedQueue

```
21
 public:
22
 LinkedQueue();
23
 LinkedQueue(const LinkedQueue& aQueue);
24
 ~LinkedQueue();
25
26
 bool isEmpty() const;
27
 bool enqueue(const ItemType& newEntry);
28
 bool dequeue();
29
30
 /** @throw PrecondViolatedExcept if the queue is empty */
31
32
 ItemType peekFront() const throw(PrecondViolatedExcept);
 }; // end LinkedQueue
33
 #include "LinkedQueue.cpp"
34
 #endif
35
```

LISTING 14-3 The header file for the class LinkedQueue

FIGURE 14-3 Adding an item to a nonempty queue

FIGURE 14-5 Removing an item from a queue of more than one item

FIGURE 14-5 Removing an item from a queue of more than one item

FIGURE 14-5 Removing an item from a queue of more than one item

FIGURE 14-6 A circular chain of linked nodes with one external pointer

© 2017 Pearson Education, Hoboken, NJ. All rights reserved

Figure 14-7 A naive array-based implementation of a queue for which rightward drift can cause the queue to appear full

Figure 14-8 A circular array as an implementation of a queue

FIGURE 14-9 The effect of three consecutive operations on the queue in Figure 14-8

Figure 4-10 front and back as the queue becomes empty and as it becomes full

Figure 1 4-10 front and back as the queue becomes empty and as it becomes full

```
/** ADT queue: Circular array-based implementation.
 @file ArrayQueue.h */
 #ifndef ARRAY QUEUE
 #define ARRAY QUEUE
 #include "QueueInterface.h"
 #include "PrecondViolatedExcept.h"
 template<class ItemType>
 class ArrayQueue : public QueueInterface<ItemType>
 9
10
 private:
11
 static const int DEFAULAT_CAPACITY = 50;
12
 ItemType items[DEFAULT_CAPACITY]; // Array of queue items
13
 front:
 // Index to front of queue
14
 int
 back;
 // Index to back of queue
 int
15
 // Number of items currently in the queue
 int
 count:
16
```

LISTING 14-4 The header file for the class ArrayQueue

```
/** ADT queue: Circular array-based implementation.
 Ofile ArrayQueue.cpp */
 #include "ArrayQueue.h" // Header file
 template<class ItemType>
 ArrayQueue<ItemType>::ArrayQueue()
 : front(0), back(DEFAULT_CAPACITY - 1), count(0)
 // end default constructor
10
 template<class ItemType>
11
 bool ArrayQueue<ItemType>::isEmpty() const
12
13
 return count == 0:
14
 // end isEmpty
```

```
template<class ItemType>
17
 bool ArrayQueue<ItemType>::enqueue(const ItemType& newEntry)
18
19
 bool result = false:
20
 if (count < DEFAULT_CAPACITY)</pre>
 // Queue has room for another item
23
 back = (back + 1) % DEFAULT_CAPACITY;
24
 items[back] = newEntry;
25
26
 count++;
 result = true:
27
 // end if
28
 return result;
30
31
 // end enqueue
```

```
template<class ItemType>
33
 bool ArrayQueue<ItemType>::dequeue()
34
35
 bool result = false;
36
 if (!isEmpty())
37
38
 front = (front + 1) % DEFAULT_CAPACITY;
39
 count --:
40
 result = true:
 // end if
42
43
 return result:
44
45
 // end dequeue
```

```
template<class ItemType>
47
 ItemType ArrayQueue<ItemType>::peekFront() const throw(PrecondViolatedExcept)
48
49
 // Enforce precondition
50
 if (isEmpty())
51
 throw PrecondViolatedExcept("peekFront() called with empty queue");
52
53
54
 // Queue is not empty; return front
 return items[front];
55
 } // end peekFront
56
 // End of implementation file.
57
```


Figure 14-11 A circular array having one unused location as an implementation of a queue

© 2017 Pearson Education, Hoboken, NJ. All rights reserved

Comparing Implementations

- Issues
 - Fixed size (array-based) versus dynamic size (link-based)
 - Reuse of already implemented class saves time

An Implementation of the ADT Priority Queue

```
/** ADT priority queue: ADT sorted list implementation.
 @file SL PriorityQueue.h */
 #ifndef PRIORITY_QUEUE_
 #define PRIORITY QUEUE
 #include "PriorityQueueInterface.h"
 #include "LinkedSortedList.h"
 #include "PrecondViolatedExcept.h"
 #include <memory>
 10
 template<class ItemType>
 11
 class SL_PriorityQueue : public PriorityQueueInterface<ItemType>
 13
 private:
 14
 std::unique_ptr<LinkedSortedList<ItemType>> slistPtr; // Ptr to sorted list
 15
my for here may not a fact of the property of
```

LISTING 14-6 A header file for the class SL_PriorityQueue.

An Implementation of the ADT Priority Queue

```
17
18
 public:
 SL_PriorityQueue();
19
 SL_PriorityQueue(const SL_PriorityQueue& pq);
20
 ~SL PriorityQueue();
21
22
 bool isEmpty() const;
23
 bool enqueue(const ItemType& newEntry);
24
 bool dequeue();
25
26
 /** @throw PrecondViolatedExcept if priority queue is empty. */
27
 ItemType peekFront() const throw(PrecondViolatedExcept);
28
 }: // end SL PriorityQueue
29
 #include "SL_PriorityQueue.cpp"
 #endif
```

LISTING 14-6 A header file for the class SL_PriorityQueue.

End

Chapter 14