KOLEJKA (QUEUE) (lista fifo – first in, first out)

Kolejki są listami, których elementy można wstawiać z jednego końca (rear-tył) a usuwać z drugiego (front - przód).

Operacje:

- 1. MAKENULL(Q) czyni kolejkę pustą
- 2. FRONT(Q) zwraca pierwszy element kolejki
- 3. ENQUEUE(x,Q) wstaw x do kolejki
- 4. DEQUEUE(Q) usuwa pierwszy element z kolejki
- 5. EMPTY(Q) zwraca true gdy kolejka jest pusta, w przeciwnym wypadku zwraca false

Przykład

Enqueue(a)
Kolejka: a
Enqueue(b)
Kolejka: a b
Enqueue(c)
Kolejka: a b c

Możemy usunąć tylko element z przodu kolejki (on ma pierwszeństwo, pozostałe elementy muszą czekać na swoją kolej). Tak więc możemy usunąć tylko element *a*.

Dequeue()Kolejka: b c **Dequeue()**Kolejka: c

Tablicowa implementacja kolejki

Kolejkę można zaimplementować jako listę zrealizowaną tablicowo, ale jest to bardzo kosztowne.

(usuwając element trzeba przesunąć wszystkie pozostałe elementy).

Efektywniejszym rozwiązaniem jest traktowanie tablicy jako koło, w którym pierwszy element tablicy jest następnym po ostatnim.

Wtedy dołączenie elementu do kolejki powoduje przesunięcie rear o jedną pozycję zgodnie z ruchem wskazówek zegara.

Natomiast usunięcie elementu powoduje przesuniecie front o jedną pozycję zgodnie z ruchem wskazówek zegara.

Zakładamy, że kolejka może zawierać tylko maxlen-1 elementów (żeby rozróżnić kolejkę pustą od pełnej)

Kolejka jest pusta, jeżeli rear jest "tuż za" front, na przykład:

Kolejka jest pełna, jeżeli pomiędzy rear a front jest jedena pusta komórka. Na przykład:

Zad.2. Zaimplementować metody klasy Kolejka (reprezentacja cykliczna)

```
const maxlength=50;
typedef int elementtype;
typedef int position;
class Kolejka
protected :
 elementtype Queue[maxlength];
 position Front; // Indeks elementu czołowego
 position Rear; // Indeks ostatniego elementu
public:
 Kolejka(){};
 int AddOne(int i);
 void Enqueue(elementtype x);
 void Dequeue();
 elementtype FrontElem();
 void Makenul();
 bool Empty();
};
```

Zad.2. Zaimplementować metody klasy Kolejka (reprezentacja cykliczna)

- 1) **Konstruktor Kolejka** () powinien inicjować zmienne front i rear tak, aby kolejka była pusta. (np.: przyjmujemy front=0, rear=maxlenght-1)
- 2) Funkcja pomocnicza AddOne () zwiększa o jeden zgodnie z relacją modulo.
- **3) Operacja EMPTY** –zwraca wartość **true**, gdy kolejka jest pusta, zwraca wartość false, gdy nie jest pusta

- 4) Operacja Enqueue(x) wstawia element do kolejki (wstawia na koniec!).
- -sprawdź, czy jest miejsce w kolejce (czy kolejka nie jest pełna)

Kolejka jest pełna, gdy: (AddOne(AddOne(Rear)) = Front)

- gdy nie jest pełna, to wstaw element (x) do kolejki
 - Zaktualizuj pole rear (pole to wskazuje na ostatnio wstawiony element, chcemy, aby wskazywał na pierwszą wolną komórkę)
 - Wstaw elementu x
- 5) Operacja FrontElem zwraca pierwszy element z kolejki
- sprawdź, czy kolejka jest pusta
- jeśli nie jest pusta, to zwróc pierwszy element kolejki (element z komórki o numerze Front)
- 5) Operacja Dequeue usuń elementu z kolejki. Usuwamy element z początku kolejki!
- sprawdź, czy kolejka jest pusta
- jeśli nie jest pusta, to zmodyfikuj pole Front (zwiększ o 1)