

COM 201 – Data Structures and Algorithms Abstract Data Types – Queue

Assist. Prof. Özge ÖZTİMUR KARADAĞ Department of Computer Engineering – ALKÜ Alanya

A Queue

The Abstract Data Type Queue

- A *queue* is a list from which items are deleted from one end (**front**) and into which items are inserted at the other end (**rear**, or **back**)
 - It is like line of people waiting to purchase tickets:
- Queue is referred to as a first-in-first-out (FIFO) data structure.
 - The first item inserted into a queue is the first item to leave
- Queues have many applications in computer systems:
 - Any application where a group of items is waiting to use a shared resource will use a queue. e.g.
 - jobs in a single processor computer
 - print spooling
 - information packets in computer networks.

ADT Queue Operations

- createQueue()
 - Create an empty queue
- destroyQueue()
 - Destroy a queue
- isEmpty():boolean
 - Determine whether a queue is empty
- enqueue(in newItem:QueueItemType) throw QueueException
 - Inserts a new item at the end of the queue (at the rear of the queue)
- dequeue() throw QueueException dequeue(out queueFront:QueueItemType) throw QueueException
 - Removes (and returns) the element at the **front** of the queue
 - Remove the item that was added earliest
- getFront(out queueFront:QueueItemType) throw QueueException
 - Retrieve the item that was added earliest (without removing)

Some Queue Operations

Operation

x.createQueue()

x.enqueue(5)

x.enqueue(3)

x.enqueue(2)

x.dequeue()

x.enqueue(7)

x.dequeue(a)

x.getFront(b)

Queue after operation

an empty queue

front

1

5

5 3

5 3 2

3 2

3 2 7

2 7 (a is 3)

2 7 (b is 2)

An Application -- Reading a String of Characters

A queue can retain characters in the order in which they are typed

```
aQueue.createQueue()
while (not end of line) {
 Read a new character ch
 aQueue.enqueue(ch)
}
```

 Once the characters are in a queue, the system can process them as necessary

Recognizing Palindromes

- A palindrome
 - A string of characters that reads the same from left to right as its does from right to left
- Solution ideas?

Recognizing Palindromes

- A palindrome
 - A string of characters that reads the same from left to right as its does from right to left
- To recognize a palindrome, a queue can be used in conjunction with a stack
 - A stack reverses the order of occurrences
 - A queue preserves the order of occurrences
- A nonrecursive recognition algorithm for palindromes
 - As you traverse the character string from left to right, insert each character into both a queue and a stack
 - Compare the characters at the front of the queue and the top of the stack

Recognizing Palindromes (cont.)

String: abcbd

Queue:

Stack:

The results of inserting a string into both a queue and a stack

Recognizing Palindromes -- Algorithm

```
isPal(in str:string) : boolean
 // Determines whether str is a palindrome or not
 aQueue.createQueue(); aStack.createStack();
 len = length of str;
 for (i=1 through len) {
 nextChar = ith character of str;
 aQueue.enqueue(nextChar);
 aStack.push(nextChar);
 charactersAreEqual = true;
 while (aQueue is not empty and charactersAreEqual) {
 aQueue.getFront(queueFront);
 aStack.getTop(stackTop);
 if (queueFront equals to stackTop) { aQueue.dequeue(); aStack.pop()}; }
 else charactersAreEqual = false; }
 return charactersAreEqual;
```

Recognizing Palindromes -- Algorithm

bool isPal(char str[], int left, int right) {

A recursive one?????????

}

Recognizing Palindromes -- Algorithm

```
bool isPal(char str[], int left, int right) {
//to be called from main as isPal("rotator", 0, 6);
 if (left >= right) //Could I have used == instead?
  return true;
 if (str[left] == str[right])
  return isPal(str, left+1, right-1);
 return false;
//idea: rotator is pal if otato is pal, if tat is pal, if a is pal
```


Implementations of the ADT Queue

- Pointer-based implementations of queue
 - A linear linked list with two external references
 - A reference to the front
 - A reference to the back
 - A circular linked list with one external reference
 - A reference to the back
- Array-based implementations of queue
 - A naive array-based implementation of queue
 - A circular array-based implementation of queue

Pointer-based implementations of queue

a linear linked list with two external pointers

a circular linear linked list with one external pointer

A linked list Implementation -- enqueue

Inserting an item into a nonempty queue

Inserting an item into an empty queue

a) before insertion

b) after insertion

frontPtr = newPtr;
backPtr = newPtr;

A Linked list Implementation -- dequeue

Deleting an item from a queue of more than one item

Deleting an item from a queue with one item

Linked List implementation- Queue Node Class

```
// QueueNode class for the nodes of the Queue

template <class Object>
class QueueNode
{
 public:
 QueueNode(const Object& e = Object(), QueueNode* n = NULL)
 : item(e), next(n) {}

 Object item;
 QueueNode* next;
};
```

A Linked list Implementation – Queue Class

```
#include "QueueException.h"
template <class T>;
class Oueue {
public:
  Queue();
 // default constructor
 // copy constructor
 Queue (const Queue& rhs);
 ~Queue();
 // destructor
 Queue& operator=(const Queue & rhs); //assignment operator
  bool isEmpty() const; // Determines whether the queue is empty
  void engueue (const T& newItem); // Inserts an item at the back of a gueue
  void dequeue() throw(QueueException); // Dequeues the front of a queue
 // Retrieves and deletes the front of a queue.
  void dequeue(T& queueFront) throw(QueueException);
 // Retrieves the item at the front of a queue.
  void getFront(T& queueFront) const throw(QueueException);
private:
  OueueNode<T> *backPtr;
 OueueNode<T> *frontPtr;
```

Linked List Implementation – constructor, deconstructor, isEmpty

```
template<class T>
Queue<T>::Queue() : backPtr(NULL), frontPtr(NULL) {} // default
  constructor
template<class T>
Queue<T>::~Queue() { // destructor
 while (!isEmpty())
 dequeue(); // backPtr and frontPtr are NULL at this point
template<class T>
bool Queue<T>::isEmpty() const{
 return backPtr == NULL;
```

A Linked list Implementation – enqueue

```
template<class T>
void Queue<T>::enqueue(const T& newItem) {
 // create a new node
 OueueNode<T> *newPtr = new QueueNode;
 // set data portion of new node

 newPtr->next = NULL;

 newPtr->item = newItem:
 2. backPtr->next = newPtr;
 3. backPtr = newPtr;
 newPtr->next = NULL;
 // insert the new node
 frontPtr
 newPtr (points to new node)
 // insertion into empty queue
 if (isEmpty())
 frontPtr = newPtr;
 else
 // insertion into nonempty queue
 backPtr->next = newPtr:
 backPtr = newPtr;
 // new node is at back
 frontPtr = newPtr;
 backPtr = newPtr;
 frontPtr
 frontPtr
 backPtr
 backPtr
```

A Linked list Implementation – dequeue

```
template<class T>
void Queue<T>::dequeue() throw(QueueException) {
 if (isEmpty())
 throw QueueException ("QueueException: empty queue, cannot
  dequeue");
 // queue is not empty; remove front
 QueueNode<T> *tempPtr = frontPtr;
 if (frontPtr == backPtr) {
 // one node in queue
 frontPtr = NULL;
 frontPtr = frontPtr->next;


 tempPtr->next = NULL;

 4. delete tempPtr:
 backPtr = NULL:
 frontPtr
 backPtr
 else
 frontPtr = frontPtr->next;
 delete tempPtr;
```

A Pointer-Based Implementation – dequeue, getFront

```
template<class T>
void Queue<T>::dequeue(T& queueFront) throw(QueueException) {
 if (isEmpty())
 throw QueueException ("QueueException: empty queue, cannot
  dequeue");
 else { // queue is not empty; retrieve front
 queueFront = frontPtr->item;
 dequeue(); // delete front
template<class T>
void Queue<T>::getFront(T& queueFront) const throw(QueueException)
 if (isEmpty())
 throw QueueException ("QueueException: empty queue, cannot
  getFront");
 // queue is not empty; retrieve front
 queueFront = frontPtr->item;
```

A circular linked list with one external pointer

Queue Operations

constructor?

isEmpty?

enqueue?

dequeue?

getFront?

A Naive Array-Based Implementation of Queue

- Rightward drift can cause the queue to appear full even though the queue contains few entries.
- We may shift the elements to left in order to compensate for rightward drift, but shifting is expensive
- Solution: A circular array eliminates rightward drift.

A Circular Array-Based Implementation

11/28/2022 25

The effect of some operations of the queue

Initialize: front=0; back=MAX_QUEUE-1;

Insertion: back = (back+1) % MAX_QUEUE;
items[back] = newItem;

Deletion: front = (front+1) % MAX QUEUE;

Delete

Delete

Delete

MAX_QUEUE - 1

Offront

MAX_QUEUE - 1

Offront

MAX_QUEUE - 1

Offront

Insert 9

11/28/2022

NOT ENOUGH

Problem: Q Empty or Full

front

front

back

front and back cannot be used to distinguish between *queue-full* and *queue-empty* conditions.

? Empty (back+1) %MAX_QUEUE == front

?Full
(back+1)%MAX_QUEUE == front

So, we need extra mechanism to distinguish between *queue-full* and *queue-empty* conditions.

back

Solutions for Queue-Empty/Queue-Full Problem

- 1. Using a counter to keep the number items in the queue.
 - Initialize count to 0 during creation; Increment count by 1 during insertion; Decrement count by 1 during deletion.
 - count=0 → empty; count=MAX_QUEUE → full
- 2. Using isFull flag to distinguish between the full and empty conditions.
 - When the queue becomes full, set is Full Flag to true; When the queue is not full set is Full flag to false;
- 3. Using an extra array location (and leaving at least one empty location in the queue).
 - Declare MAX_QUEUE+1 locations for the array items, but only use MAX_QUEUE of them. We do not use one of the array locations.
 - *Full*: front equals to (back+1)%(MAX_QUEUE+1)
 - *Empty*: front equals to back

Using a counter

• To initialize the queue, set

```
- front to 0
- back to MAX_QUEUE-1
- count to 0
```

Inserting into a queue

```
back = (back+1) % MAX_QUEUE;
items[back] = newItem;
++count;
```

• Deleting from a queue

```
front = (front+1) % MAX_QUEUE;
--count;
```

- Full: count == MAX_QUEUE
- Empty: count == 0

Array-Based Implementation Using a counter – Header File

```
#include "QueueException.h"
const int MAX QUEUE = maximum-size-of-queue;
template <class T>;
class Oueue {
public:
  Queue(); // default constructor
  bool isEmpty() const;
 void enqueue(const T& newItem) throw(QueueException);
 void dequeue() throw(QueueException);
 void dequeue(T& queueFront) throw(QueueException);
 void getFront(T& queueFront) const throw(QueueException);
private:
 T items[MAX QUEUE];
 int front;
 int back;
 int count;
};
```

Array-Based Implementation Using a counter – constructor, is Empty

```
template < class T>
Queue < T > :: Queue(): front(0), back(MAX_QUEUE-1), count(0) {}

template < class T >
bool Queue < T > :: is Empty() const
{
 return count == 0;
}
```

11/28/2022 31

Array-Based Implementation Using a counter - enqueue

```
template<class T>
void Queue<T>::enqueue(const T& newItem)
  throw(QueueException) {
 if (count == MAX QUEUE)
 throw QueueException ("QueueException: queue full on
  enqueue");
 else { // queue is not full; insert item
 back = (back+1) % MAX QUEUE;
 items[back] = newItem;
 ++count;
```

11/28/2022 32

Array-Based Implementation Using a counter – dequeue

```
template<classT>
void Queue<T>::dequeue() throw(QueueException) {
 if (isEmpty())
 throw QueueException ("QueueException: empty queue, cannot
  dequeue");
 else { // queue is not empty; remove front
 front = (front+1) % MAX QUEUE;
 --count;
 } }
void Queue::dequeue(T& queueFront) throw(QueueException) {
 if (isEmpty())
 throw QueueException ("QueueException: empty queue, cannot
  dequeue");
 else { // queue is not empty; retrieve and remove front
 queueFront = items[front];
 front = (front+1) % MAX QUEUE;
 --count;
```

Array-Based Implementation Using a counter – getFront

```
template <class T>
void Queue<T>::getFront(T& queueFront) const throw(QueueException)
{
 if (isEmpty())
 throw QueueException("QueueException: empty queue, cannot getFront");
 else
 // queue is not empty; retrieve front queueFront = items[front];
}
```

11/28/2022 34

Using isFull flag

• To initialize the queue, set

```
front = 0; back = MAX QUEUE-1; isFull = false;
```

Inserting into a queue


```
back = (back+1) % MAX_QUEUE; items[back] = newItem;
if ((back+1)%MAX QUEUE == front)) isFull = true;
```


• Deleting from a queue

```
front = (front+1) % MAX_QUEUE;
isFull = false;
```


- Full: isFull == true
- Empty: isFull==false


```
&& ((back+1)%MAX_QUEUE == front)
```


Using an extra array location

- To initialize the queue, allocate (MAX_QUEUE+1) locations front=0; back=0;
- **front** holds the index of the location before the front of the queue.
- Inserting into a queue (if queue is not full)

```
back = (back+1) % (MAX_QUEUE+1);
items[back] = newItem;
```

• Deleting from a queue (if queue is not empty)

```
front = (front+1) % (MAX QUEUE+1);
```

• Full:

$$(back+1) % (MAX_QUEUE+1) == front$$

• Empty:

front == back

A Summary of ADTs

- ADTs: Stack, Queue.
- Stacks and Queues
 - Only the end positions can be accessed
- Stacks and queues are very similar
 - Operations of stacks and queues can be paired off as
 - createStack and createQueue
 - Stack is Empty and queue is Empty
 - push and enqueue
 - pop and dequeue
 - Stack getTop and queue getFront

11/28/2022

• N men. Circular arrangement. Kill every second. Where to sit to survive?

History: N men surrounded by enemies. Preferred dying rather than captured as slaves. Every men killed the next living men until 1 man is left. That guy (Josephus) then surrendered (did not tell this initially 'cos others'd turn on him).

11/28/2022 40

- N men. Circular arrangement. Kill every second. Where to sit to survive?
- List winners/survivors for each N to see a pattern

<u>N</u>	$\underline{W(N)}$
1	1
2	1
3	3
4	1
5	3
6	5
7	7
8	1
9	3
10	5
11	7
12	9
13	11
14	13
15	15
16	1
17	3

- N men. Circular arrangement. Kill every second. Where to sit to survive?
- List winners/survivors for each N to see a pattern

17

3

		1
<u>N</u>	$\underline{W(N)}$	
1	1	
2	1	
3	3	
4	1	Pattern # 1
5	3	Winner always odd!
6	5	Makes sense as the first loop kills all the evens
7	7	
8	1	
9	3	
10	5	
11	7	
12	9	
13	11	
14	13	
15	15	
16	1	

- N men. Circular arrangement. Kill every second. Where to sit to survive?
- List winners/survivors for each N to see a pattern

	<u>N</u>	$\underline{W(N)}$	
	1	1	
	2	1	
	3	3	
	4	1	Pattern # 2
	5	3	Jump by 2; reset at 2 ^a for some a!
	6	5	Makes sense: Assume 2 ^a men in circle. 1 pass
	7	7	removes half of them; at 1; repeat on 2 ^{a-1} men; so
	8	1	winner is the starting point (1)
	9	3	
	10	5	
	11	7	
	12	9	
100	4.0		

- N men. Circular arrangement. Kill every second. Where to sit to survive?
- List winners/survivors for each N to see a pattern

		A
N	$\underline{W(N)}$	
1	1	
2	1	
3	3	
4	1	Pattern # 2 (cont'd)
5	3	Jump by 2; reset at 2 ^a for some a!
6	5	Makes sense: Assume 2 ^a + b men in circle, where a
7	7	is the biggest possible power; hence $b < 2^a$ (binary
8	1	notation idea); after b men we are left with 2a men,
9	3	whose winner is the starting point (11 for below)
10	5	
11	7	
12	9	
1.0	4.4	

15

- N men. Circular arrangement. Kill every second. Where to sit to survive?
- List winners/survivors for each N to see a pattern

<u>N</u> 1	$\underline{W(N)}$
1	1
2	1
3	3
4	1
5	3
6	5
7	7
8	1
9	3
10	5
11	7
12	9
13	11
14	13
15	15
16	1
17	3 41eft

Pattern # 2 (cont'd)

Jump by 2; reset at 2^a for some a!

So what is 11 for N=13? $N = 2^3 + 5$ (a=3, b=5); and 11 = 2*5 + 1In general, after b steps, we arrive at the position 2*b + 1 (every 2^{nd} is killed). Hence, W(N) = 2*b + 1where $N = 2^a + b$ and $b < 2^a$

• Based on W(N) = 2*b + 1 where $N = 2^a + b$ and $b < 2^a$ we can write a simple program that returns the winner/survivor index

```
int W(int N) {
```

}

11/28/2022

• Based on W(N) = 2*b + 1 where $N = 2^a + b$ and $b < 2^a$ we can write a simple program that returns the winner/survivor index

```
int W(int N) {
 int a = 0;
  while (N > 1) {
 N = 2;
 a++;
 return 2*(N - pow(2, a)) + 1;
 //or you could compute pow(2, a) in variable V like this:
 //int V = 1; for (int i = 0; i < a; i++) V *= 2;
```

11/28/2022

- Based on W(N) = 2*b + 1 where N = $2^a + b$ and b < 2^a we can write a simple program that returns the winner/survivor index
- If you do not like math and cannot extract W(N) above, you can write the code using a Queue
- Math gets way complicated for the generic problem where you kill every kth man where k > 1

int Josephus(Q, k) { //Queue Q is built in advance with e.g., 1, 2, 3, 4, 5, 6.

- Based on W(N) = 2*b + 1 where N = $2^a + b$ and b < 2^a we can write a simple program that returns the winner/survivor index
- If you do not like math and cannot extract W(N) above, you can write the code using a Queue
- Math gets way complicated for the generic problem where you kill every k^{th} man where k > 1

```
int Josephus(Q, k) { //Queue Q is built in advance with e.g., 1, 2, 3, 4, 5, 6.
  while (Q.size() > 1) {
 for (i = 1; i <= k-1; i++) //skip the k-1 men without killing
 Q.enqueue( Q.dequeue() );
 killed = Q.dequeue();
}</pre>
```

References

• Yusuf Sahillioğlu, Data Structures Lecture Notes, METU

11/28/2022 51