Queues

Chapter 8

Chapter Contents

- 8.1 Introduction to Queues
- 8.2 Designing and Building a Queue Class Array Based
- 8.3 Linked Queues
- 8.4 Application of Queues: Buffers and Scheduling
- 8.5 Case Study: Center Simulation

Chapter Objectives

- To study a queue as an ADT
- Build a static-array-based implementation of queues
- Build a dynamic-array-based implementation of queues
- Show how queues are used in I/O buffers and scheduling in a computer system
- (Optional) See how queues are used in simulations of phenomena that involve waiting in lines

Introduction to Queues

- A queue is a waiting line seen in daily life
 - A line of people waiting for a bank teller
 - A line of cars at a toll both
 - "This is the captain, we're 5th in line for takeoff"
- What other kinds of queues can you think of


The Queue As an ADT

- A queue is a sequence of data elements
- In the sequence
 - Items can be removed only at the front
 - Items can be added only at the other end, the back
- Basic operations
 - Construct a queue
 - Check if empty
 - Enqueue (add element to back)
 - Front (retrieve value of element from front)
 - Dequeue (remove element from front)

Example: Drill and Practice Problems


- We seek a program to present elementary math problems to students
- They are presented with a problem where they combine randomly generated integers
- When they respond and are
 - Successful proceed to another problem
 - Unsuccessful problem stored for asking again later
- The program will determine the number of problems and largest values used in the operation
- Then it will generate that many problems and place them in the problem queue

Example: Drill and Practice Problems


- For now, we will assume a queue class
- Note declaration of the AdditionProblem class, Fig 8.1A
- Implementation,
 AdditionProblem.cpp, Fig 8.1B
- View source code of drill and practice program, <u>Fig. 8.1C</u>

Designing and Building a Queue Class Array-Based

Consider an array in which to store a queue


Note additional variables needed


Designing and Building a Queue Class Array-Based


- Problems
 - We quickly "walk off the end" of the array
- Possible solutions
 - Shift array elements


Use a circular queue


– Note that both empty and full queue gives myBack == myFront


Designing and Building a Queue Class Array-Based

- Using a static array
 - -QUEUE_CAPACITY specified
 - Enqueue increments myBack using mod operator, checks for full queue
 - Dequeue increments myFront using mod operator, checks for empty queue
- Note declaration of Queue class, Fig 8.2A
- View implementation, <u>Fig. 8.2B</u>


Using Dynamic Array to Store Queue Elements

- Similar problems as with list and stack
 - Fixed size array can be specified too large or too small
- Dynamic array design allows sizing of array for multiple situations
- Results in structure as shown


Linked Queues

- Even with dynamic allocation of queue size
 - Array size is still fixed
 - Cannot be adjusted during run of program
- Could use linked list to store queue elements
 - Can grow and shrink to fit the situation
 - No need for upper bound (myCapacity)


Linked Queues

- Constructor initializes myFront, myBack
- Front
 - return myFront->data
- Dequeue
 - Delete first node (watch for empty queue)
- Enqueue
 - Insert node at end of list
- View LQueue.h declaration, Fig 8.3A
- Note definition, LQueue.cpp, Fig 8.3B
- Driver program, Fig. 8.3C


Circular Linked List

Possible to treat the linked list as circular


- Last node points back to first node
- Alternatively keep pointer to last node rather than first node


- Important use of queues is I/O scheduling
 - Use buffers in memory to improve program execution

Buffer arranged in FIFO structure


- Also times when insertions, deletions must be made from both ends
 - Consider a scrolling window on the screen
- This requires a double ended queue
 - Called a deque (pronounced "deck")
 - Could also be considered a double ended stack (or "dack")

- Consider a keyboard buffer
 - Acts as a queue
 - But elements may be removed from the back of the queue with backspace key


A printer spool is a queue of print jobs

 Queues used to schedule tasks within an operating system


Job moves from disk to ready queue

 Ready queue may actually be a <u>priority</u> queue ... job may get to "cut the line" based on its priority


Case Study: Information Center Simulation

- Most waiting lines (queues) are dynamic
 - Their lengths grow and shrink over time
- Simulation models this dynamic process
 - Enables study of the behavior of the process
 - Modeled with one or more equations
- Queue behavior involves randomness
 - We will us pseudorandom number generator

- Consider an information center
 - Calls arrive at random intervals
 - Placed in queue of incoming calls
 - When agent becomes available, services call at front of queue
- We will simulate receipt of "calls" for some number of "minutes"
 - we keep track of calls in the queue

- Input to the simulation program
 - Time limit
 - Arrival rate of calls
 - Distribution of service times
- Desired output
 - Number of calls processed
 - Average waiting time per call
- Note declaration of Simulation class, Fig. 8-4

- Constructor
 - Initialize input data members
 - myTimer, myIncomingCalls initialized by their constructors
- The <u>run()</u> method
 - Starts and manages simulation
- The checkForNewCall() method
 - Random number generated, compared to myArrivalRate
 - If new call has arrived, create new Call object, place in queue

- The service () method
 - Checks time remaining for current call
 - When done, retrieves and starts up next call from front of queue
- The <u>display()</u> method
 - Report generated at end of simulation
- View definition of function members
 Fig. 8-5A
- Note driver program for simulation, <u>Fig. 8-5B</u>
- Reference the <u>Timer</u> class and <u>Call</u> class used in the <u>Simulation</u> class