DATA STRUCTURES AND ALGORITHMS


FILS, March 2018

ROADMAP

- Queue
- Queue vs stack
- Applications

QUEUE

• instance of an ADT that formalizes the concept of FIFO (first in, first out)


BASIC OPERATIONS

- Enqueue(x)
 - Adds the element x at the tail of the queue
- Dequeue()
 - Removes the element from the head of the queue and returns it
 - Returns an error if the stack is empty
- Peek()
 - Returns (but does not remove) the element at the head of the queue
- isEmpty()
 - Returns 1 if the queue is empty and 0 otherwise

VARIANTS

• Deque/dequeue/ double-ended queue:

- Individual elements can be accessed by their position index.
- Iteration over the elements can be performed in any order.
- Elements can be efficiently added and removed from any of its ends (either the beginning or the end of the sequence).

• Priority queue:

- Each element has an attached priority
- The basic operations are:
 - enqueue- adds the element with a specified priority to the tail of the queue
 - Dequeue- removes the element having the greatest priority
 - Front Returns (but does not remove) the element having the greatest priority

IMPLEMENTATIONS OF QUEUES

- With a static data structure (array, circular array)
- With a dynamic data structure (list)

QUEUE: ARRAY-BASED IMPLEMENTATION

- The queue is stored in an array
- The array indices at which the head and the tail of the queue are currently stored must be maintained
- The head of the queue is not necessary at index 0
- The array can be a circular array: the queue "wraps" round if the last index of the array is reached

						Ī		,	
	A					Head	0	Tail	1
EXAMPLE: STORING THE QUEUE IN AN ARRAY OF 5 CHARS	0	1	2	3	4	,		,	
	А	F				Head	0	Tail	2
	0	1	2	3	4			J	
	A	F	н			Head	0	Tail	3
	0	1	2	3	4	ı			
	А	F	н	s		Head	0	Tail	4
	0	1	2	3	4				
	A	F	н	s	L	Head	0	Tail	5
	0	1	2	3	4	1			
		F	н	s	L	Head	1	Tail	5
	0	1	2	3	4				

QUEUE1.CPP (1)

28

```
1 #include <stdio.h>
2 #define NMAX 100
4 template<typename T> class Queue {
5
 private:
6
 T queueArray[NMAX];
 int head, tail;
 public:
9
 void enqueue(T x) {
10
 if (tail >= NMAX) {
11
 fprintf(stderr, "Error 101 - The queue is full!\n");
12
 return;
13
14
 queueArray[tail] = x;
15
 tail++;
16
 }
17
18
 T dequeue() {
19
 if (isEmpty()) {
 fprintf(stderr, "Error 102 - The queue is empty!\n");
20
21
 T x;
22
 return x:
23
 T x = queueArray[head];
24
25
 head++:
26
 return x;
27 }
```

QUEUE1.CPP (2)

```
28
29
 T peek() {
30
 if (isEmpty()) {
 fprintf(stderr, "Error 103 - The queue is empty!\n");
31
32
 T x;
33
 return x;
34
35
 return queueArray[head];
36
 }
37
38
 int isEmpty() {
39
 return (head == tail);
40
 }
41
42
 Queue() {
 head = tail = 0; // the queue is empty in the beginning
43
44
45 } ;
47 int main() {
48
49
 Queue<char> q;
50
 q.enqueue('A'); q.enqueue('F'); q.enqueue('H'); q.enqueue('S');
51
 q.enqueue('L'); q.dequeue(); q.dequeue();
52
53
 printf("%c\n", q.peek());
54
 return 0;
55 }
56
```

???

- For the previous queue (called q), what will be the results for the following operations:
 - q.dequeue();
 - printf("%c\n", q.peek());
 - printf("head: %d\n", q.head);
 - printf("tail: %d\n", q.tail);

• But the following problem arises in terms of unused space: always space from 0 to head-1 will be useless, and the number of elements that can be stored in the queue will decrease (initially N elements can be store, then after extracting the first element, only N-1 elements can be stored). We want to be able to store always up to N elements.

CIRCULAR ARRAY-BASED QUEUE

- The queue is represented through a template class which has, besides the methods containing the basic operations, the following fields:
 - An array: queryArray
 - A maximum dimension of this array (the second parameter of the template class!!!)
 - The tail
 - The head
 - The size (to know when the queue is full or not)

TEMPLATE CLASS FOR QUEUE EXERCISE 1

```
template <typename T, int N>
 -class Queue {
 22 template <typename T, int N>
 private:
 23 Queue<T, N>::Queue() {
 int head;
 24
 //TODO:
 5
 int tail;
 25 }
 6
 int size;
 26
 T queueArray[N];
 27 template <typename T, int N>
 28 Queue<T, N>::~Queue() {
 9
 public:
 29
 //TODO:
10
 // Constructor
 30 }
11
 Queue();
 31
12
 32 template <typename T, int N>
13
 // Destructor
 33 void Queue<T, N>::enqueue(T e) {
14
 ~Queue();
 34
 //TODO:
15
 35 }
16
 void enqueue(T e);
 36
17
 T dequeue();
 37 template <typename T, int N>
18
 T peek();
 38 T Queue<T, N>::dequeue() {
19
 bool isEmpty();
 39
 //TODO:
20
 40 }
 41
```

APPLICATIONS OF QUEUES

- Operating systems often maintain a queue of processes that are ready to execute or that are waiting for a particular event to occur.
- Computer systems must often provide a "holding area" for messages between two processes, two programs, or even two systems. This holding area is usually called a "buffer" and is often implemented as a queue.

EXERCISE 2

 Search in a queue how many increasing sequences of numbers you have.

EXERCISE 3

 Find out if the queue contains a Fibonacci sequence.

HOMEWORK

- Ex. 1 Implement a queue with 2 stacks. Your stack will be named QueuedStack and it will have: an empty constructor; an empty destructor; a pop method; a push method.! There are several solutions for this task.
- Ex. 2 Make a messaging system.
- Messages are received in the order they are sent
- The classes involved are:
 - Message
 - MessageSender
 - MessageReceiver
 - A Message object has a sender, recipient, content string (make an array of chars!!) and a date
 - A Message is placed in a queue by a MessageSender object
 - A Message is removed from a queue by a MessageReceiver object, which can also displays the content of the queue
 - Your queue class can receive any types of objects, including Message Objects