

IT2070 – Data Structures and Algorithms

Lecture 02
Introduction to Queue

Queues

- Imagine a queue in real life
- The first item inserted is the first item to be removed

Queues

- In a queue all insertions are made at the Rear end and deletions are made at the Front end.
- Insertions and deletions are restricted from the Middle of the Queue.
- Adding an item is called insert
- Removing an item is called remove
- The elements are inserted and removed according to the First-In-First-Out (FIFO) principle.

Queue - Insert

Queue - Remove

Queue - PeekFront

Queue remains the same

Peek is used to read the value from the Front of the queue without removing it. You can peek only the Front item, all the other items are invisible to the queue user.

Question 01

Draw the Queue frame after performing the below operations to the queue given below.

- i) Insert item 33
- ii) Insert item 53
- iii) peekFront
- iv) remove
- v) remove
- vi) remove
- vii) remove
- viii) remove

Uses of Queue

- There are various queues quietly doing their job in a computer's operating system.
 - printer queue
 - stores keystroke data as you type at the keyboard
 - pipeline

Queue - Implementation

Queue implementation using an array with restricted access

- Constructor creates a new Queue of a size specified in its argument.
- Variable *front*, which stores the index of the item on the front of the queue.
- Variable *rear*, which stores the index of the item on the end of the queue.
- Variable *nItems*, which stores the total number of the items in the queue.

```
class QueueX {
 private int maxSize; // size of queue array
 private int [] queArray;
 //front of the queue
 private int front;
 //rear of the queue
 private int rear;
 private int nItems; //no of items of the gueue
 publc QueueX (int s) {// constructor
 // set array size
 maxSize = s;
 queArray = new int [maxSize];
 front = \mathbf{0};
 rear = -1;
 // no items
 nltems = 0;
```


Queue – Implementation - insert

```
class QueueX {
 private int maxSize; // size of queue array
 private int [] queArray;
 private int front;
 //front of the queue
 //rear of the queue
 private int rear;
 private int nItems; //no of items of the queue
 publc QueueX(int s) { // constructor
 maxSize = s;
 // set array size
 queArray = new int [maxSize];
 front = \mathbf{0};
 rear = -1;
 // no items
 nltems = 0;
 public void insert(int j) {
 // increment rear
 // insert an item
```


Queue – Implementation - insert

```
class QueueX {
 private int maxSize; // size of queue array
 private int [] queArray;
 private int front;
 //front of the queue
 private int rear;
 //rear of the queue
 private int nItems; //no of items of the queue
 publc QueueX(int s) { // constructor
 maxSize = s;
 // set array size
 queArray = new int [maxSize];
 front = \mathbf{0};
 rear = -1;
 nltems = 0;
 // no items
 public void insert(int j) {
 // increment rear and insert an item
 queArray[++rear] = j;
 nltems++;
```


Queue – Implementation - insert

```
class QueueX {
 private int maxSize; // size of queue array
 private int [] queArray;
 private int front; //front of the queue
 private int rear; //rear of the queue
 private int nltems; //no of items of the queue

publc QueueX(int s) {// constructor

 maxSize = s; // set array size
 queArray = new int [maxSize];
 front = 0;
 rear = -1;
 nltems = 0; // no items
}
```

```
public void insert(int j) {
 // check whether queue is full
 if (rear == maxSize - 1)
 System.out.println("Queue is full");
 else {
 queArray[++rear] = j;
 nltems++;
```


Queue – Implementation – remove/peekFront

```
class QueueX {
 private int maxSize; // size of queue array
 private int [] queArray;
 private int front;
 //front of the queue
 //rear of the queue
 private int rear;
 private int nItems; //no of items of the queue
 publc QueueX(int s) { // constructor
 maxSize = s; // set array size
 queArray = new int [maxSize];
 front = 0;
 rear = -1;
 // no items
 nltems = 0;
 public void insert(int j) {
 // check whether queue is full
 if (rear == maxSize - 1)
 System.out.println("Queue is full");
 else {
 queArray[++rear] = j;
 nltems++;
```

```
public int remove() {
 // check whether queue is empty
 // if not
 // access item and increment front
public int peekFront() {
 // check whether queue is empty
 // if not
 // access item
```


Queue – Implementation – remove

```
class QueueX{
 private int maxSize; // size of queue array
 private int [] queArray;
 private int front;
 //front of the queue
 //rear of the queue
 private int rear;
 private int nItems; //no of items of the gueue
 publc QueueX(int s) {// constructor
 // set array size
 maxSize = s;
 queArray = new int [maxSize];
 front = 0;
 rear = -1;
 // no items
 nItems = 0;
 public void insert(int j) {
 // check whether queue is full
 if (rear == maxSize - 1)
 System.out.println("Queue is full");
 else {
 queArray[++rear] = j;
 nltems++;
```

```
public int remove() {
 if (nItems == 0) {
 System.out.println("Queue is empty");
 return -99;
 }
 else {
 nItems--;
 return queArray[front++];
 }
}
```


Queue – Implementation – peekFront

```
class QueueX{
 private int maxSize; // size of queue array
 private int [] queArray;
 private int front;
 //front of the queue
 //rear of the queue
 private int rear;
 private int nItems; //no of items of the gueue
 publc QueueX(int s) {// constructor
 // set array size
 maxSize = s;
 queArray = new int [maxSize];
 front = 0;
 rear = -1;
 // no items
 nItems = 0;
 public void insert(int j) {
 // check whether queue is full
 if (rear == maxSize - 1)
 System.out.println("Queue is full");
 else {
 queArray[++rear] = j;
 nltems++;
```

```
public int peekFront() {
 if (nItems == 0) {
 System.out.println("Queue is empty");
 return -99;
 }
 else {
 return queArray[front];
 }
}
```


Question 02

isEmpty() method of the Queue class returns true if the Queue is empty and isFull() method returns true if the Queue is full.

Implement isEmpty() and isFull() methods of the Queue class.

Question 03

Draw the Queue frame after performing the below operations to the queue given below.

- i) remove
- ii) remove
- iii) remove
- v) Insert item 88

Question 03 Contd...

Draw the Queue frame after performing the below operations to the queue given below.

- i) remove
- ii) remove
- iii) remove
- iv) Insert item 88

Although the queue is not full we cannot insert more elements.

Any Suggestions?

How to overcome this situation??

We can use a Circular Queue

Circular Queue

- Circular queues are queues that wrap around themselves.
- These are also called ring buffers.
- The problem in using the linear queue can be overcome by using circular queue.
- When we want to insert a new element we can insert it at the beginning of the queue.

i.e. if the queue is not full we can make the rear start from the beginning by wrapping around

If rear was 3 then the next element should be stored in index 4 If rear was 7 then the next element should be stored in index 0

Question 04

Draw the Queue frame after performing the below operations to the circular queue given below.

- i) insert(14);
- ii) insert(29);
- iii) insert(33);
- iv) insert(88);
- v) peekFront();
- vi) remove();
- vii) remove();
- viii) insert(90);
- ix) insert(100);
- x) peekFront();

Inserting an element to Linear Queue

Inserting an element to Circular Queue

```
public void insert(int j) {
 // check whether queue is full
 if ( rear == maxSize - 1)
 System.out.println("Queue is full");
 else {
 queArray[++rear] = j;
 nltems++;
```

```
public void insert(int j) {
 // check whether queue is full
 if (nltems == maxSize)
 System.out.println("Queue is full");
 else {
 if(rear == maxSize - 1)
 rear = -1;
 queArray[++rear] = j;
 nltems++;
```


Removing an element from Linear Queue

Removing an element from Circular Queue

```
public int remove() {
 public int remove() {
 // check whether queue is empty
 // check whether queue is empty
 if ( nltems == 0)
 if (nltems == 0)
 System.out.println("Queue is empty");
 System.out.println("Queue is empty");
 else {
 nltems--;
 else {
 return queArray[front++];
 int temp = queArray[front++];
 if (front == maxSize)
 front = 0;
 nltems--;
 return temp;
```


Question 05

Implement isFull(), isEmpty() and peekFront() methods of the Circular Queue class.

Question 06 Creating a Queue

Using the implemented QueueX class, Write a program to create a queue with maximum size 10 and insert the following items to the queue.

10 25 55 65 85

Delete all the items from the queue and display the deleted items.

Creating a Queue

```
class QueueApp {
 public static void main(String[] args) {
 QueueX theQueue = new QueueX(10); // create a queue with max size 10
 theQueue. insert(10); // insert given items
 theQueue. insert(25);
 theQueue. insert(55);
 theQueue. insert(65);
 theQueue. insert(85);
 while(!theQueue.isEmpty()) { // until it is empty, delete item from queue
 int val = theQueue.remove();
 System.out.print(val);
 System.out.print(" ");
} // end of class
```


References

1. Mitchell Waite, Robert Lafore, Data Structures and Algorithms in Java, 2nd Edition, Waite Group Press, 1998.

