

Data Structures and Abstractions with JavaTM

5th Edition

Chapter 8

Queue, Deque, and Priority Queue Implementations

© 2019 Pearson Education, Inc.

FIGURE 8-1 A chain of linked nodes that implements a queue


```
/** A class that implements a queue of objects by using
 a chain of linked nodes that has both head and tail references. */
public final class LinkedQueue<T> implements QueueInterface<T>
 private Node firstNode; // References node at front of queue
 private Node lastNode; // References node at back of queue
 public LinkedQueue()
 firstNode = null;
 lastNode = null;
 } // end default constructor
// < Implementations of the queue operations go here. >
// ...
 private class Node
 // < Implementation of the inner class Node goes here. >
 } // end Node
} // end LinkedQueue
```

LISTING 8-1 An outline of a linked implementation of the ADT queue

(a) Before

(b) After

FIGURE 8-2 Before and after adding a new node to an empty chain

FIGURE 8-3 Adding a new node to the end of a nonempty chain that has a tail reference

(b) During the addition

After executing lastNode.setNextNode(newNode);

(c) After the addition

FIGURE 8-3 Adding a new node to the end of a nonempty chain that has a tail reference


```
public void enqueue(T newEntry)
{
 Node newNode = new Node(newEntry, null);
 if (isEmpty())
 firstNode = newNode;
 else
 lastNode.setNextNode(newNode);
 lastNode = newNode;
} // end enqueue
```

The definition of enqueue Performance is O(1)


```
public T getFront()
{
 if (isEmpty())
 throw new EmptyQueueException();
 else
 return firstNode.getData();
} // end getFront
```

Retrieving the front entry

FIGURE 8-4 Before and after removing the entry at the front of a queue that has more than one entry

(a) A queue of more than one entry

© 2019 Pearson Education, Inc.

(b) After removing the entry at the queue's front

FIGURE 8-4 Before and after removing the entry at the front of a queue that has more than one entry


```
public T dequeue()
{
 T front = getFront(); // Might throw EmptyQueueException
 // Assertion: firstNode != null
 firstNode.setData(null);
 firstNode = firstNode.getNextNode();


if (firstNode == null)
 lastNode = null;

return front;
} // end dequeue
```

Removing the front entry

(a) A queue of one entry

(b) After removing the only entry

FIGURE 8-5 Before and after removing the only entry from a queue


```
public boolean isEmpty()
{
 return (firstNode == null) && (lastNode == null);
} // end isEmpty

public void clear()
{
 firstNode = null;
 lastNode = null;
} // end clear
```


Public methods is Empty and clear

Array-Based Implementation of a Queue: Circular Array

@ 2019 Pearson Education, Inc.

FIGURE 8-6 An array that represents a queue without moving any entries during additions and removals

Circular Array

(c) After several more additions and removals 0 1 47 48 49 frontIndex 49 backIndex Entry at front Entry at back of queue of queue © 2019 Pearson Education, Inc. Entry at back of queue 47 48 frontIndex . . . backIndex Entry at front Entry at back of queue of queue

FIGURE 8-7 A circular array that represents the queue in Figure 8-

6c after adding two more entries

@ 2019 Pearson Education, Inc.

Entry at front of queue

Circular Array

FIGURE 8-8a&b A circular array representation of a queue as entries are removed

Circular Array

(c) After removing three more entries

© 2019 Pearson Education, Inc.

(e) After removing the remaining entry, making the queue empty

© 2019 Pearson Education, Inc.

FIGURE 8-8c&d A circular array representation of a queue as entries are removed


```
public T getFront()
{
 checkIntegrity();
 if (isEmpty())
 throw new EmptyQueueException();
 else
 return queue[frontIndex];
} // end getFront
```

Retrieving the front entry

Circular Array (Part 1)

(a) Initially, the queue is empty

0 frontIndex

6 backIndex

© 2019 Pearson Education, Inc.

(b) After enqueuing one entry

0 frontIndex

© 2019 Pearson Education, Inc.

(c) After enqueuing five more entries, the queue is full

0 frontIndex

5 backIndex

© 2019 Pearson Education, Inc.

(d) After dequeuing an entry

1 frontIndex

5 backIndex

© 2019 Pearson Education, Inc

FIGURE 8-9 A seven-element circular array that contains at most six entries of a queue

Circular Array (Part 2)

(e) After enqueuing an entry, the queue becomes full again

1 frontIndex

(1) After dequeuing an entry

2 frontIndex

6 backIndex

(g) After enqueuing an entry, the queue is full

2 frontIndex

0 backIndex

(h) After dequeuing an entry

3 frontIndex

0 backIndex

© 2019 Pearson Education, Inc

@ 2019 Pearson Education, Inc.

@ 2019 Pearson Education Inc.

FIGURE 8-9 A seven-element circular array that contains at most six entries of a queue

Circular Array (Part 3)

(i) After dequeuing all but one entry

0 frontIndex

0 backIndex

© 2019 Pearson Education, Inc.

(j) After dequeuing the remaining entry, the queue is now empty

1 frontIndex

0 backIndex

© 2019 Pearson Education, Inc.

FIGURE 8-9 A seven-element circular array that contains at most six entries of a queue

© 2019 Pearson Education, Inc.

(b) After dequeuing the front entry by incrementing frontIndex

© 2019 Pearson Education, Inc.

(c) After dequeuing the front entry by incrementing frontIndex and setting queue[frontIndex] to null

2019 Pearson Education, Inc.

FIGURE 8-10 An array-based queue and two ways to remove its front entry

frontIndex

backIndex

Location

```
public T dequeue()
 checkIntegrity();
 if (isEmpty())
 throw new EmptyQueueException();
 else
 T front = queue[frontIndex];
 queue[frontIndex] = null;
 frontIndex = (frontIndex + 1) % queue.length;
 return front;
 } // end if
} // end dequeue
```

Implementation of dequeue

The array oldQueue is full

The new array queue has a larger capacity

© 2019 Pearson Education, Inc.

FIGURE 8-11 Doubling the size of an array-based queue


```
// Doubles the size of the array queue if it is full.
// Precondition: checkIntegrity has been called.
private void ensureCapacity()
 if (frontIndex == ((backIndex + 2) % queue.length)) // If array is full,
 // double size of array
 T[] oldQueue = queue;
 int oldSize = oldQueue.length;
 int newSize = 2 * oldSize;
 checkCapacity(newSize);
 integrityOK = false;
 // The cast is safe because the new array contains null entries
 @SuppressWarnings("unchecked")
 T[] tempQueue = (T[]) new Object[newSize];
 queue = tempQueue;
 for (int index = 0; index < oldSize - 1; index++)
 queue[index] = oldQueue[frontIndex];
 frontIndex = (frontIndex + 1) % oldSize;
 } // end for
 frontIndex = 0;
 backIndex = oldSize - 2;
 integrityOK = true;
 } // end if
} // end ensure Capacity
Definition of ensureCapacity
```


```
public boolean isEmpty()
{
 checkIntegrity():
 return frontIndex == ((backIndex + 1) % queue.length);
} // end isEmpty
```

Implementation of isEmpty

Circular Linked Implementations of a Queue

(a) A multinode chain

FIGURE 8-12 Circular linked chains, each with an external reference to its last node

FIGURE 8-13 A two-part circular linked chain that represents both a queue and the nodes available to the queue

FIGURE 8-14 Various states of a two-part circular linked chain that represents a queue


```
/** A class that implements the ADT queue by using
 a two-part circular chain of linked nodes. */
public final class TwoPartCircularLinkedQueue<T> implements QueueInterface<T>
 private Node queueNode; // References first node in queue
 private Node freeNode; // References node after back of queue
 public TwoPartCircularLinkedQueue()
 freeNode = new Node(null, null);
 freeNode.setNextNode(freeNode);
 queueNode = freeNode;
 } // end default constructor
 // < Implementations of the queue operations go here. >
 // ...
 private class Node
 // < Implementation of the nine Node class god here. >
 } // end Node
} // end TwoPartCircularLinkedQueue
```

LISTING 8-3 An outline of a two-part circular linked implementation of the ADT queue

FIGURE 8-15a A two-part circular chain that requires a new node for an addition to a queue

FIGURE 8-16 A two-part circular linked chain with nodes available for addition to a queue


```
public void enqueue(T newEntry)
 freeNode.setData(newEntry);
 if (isNewNodeNeeded())
 // Allocate a new node and insert it after the node that
 // freeNode references
 Node newNode = new Node(null, freeNode.getNextNode());
 freeNode.setNextNode(newNode);
 } // end if
 freeNode = freeNode.getNextNode();
} // end enqueue
```

Implementation of enqueue is an O(1) operation


```
public T getFront()
{
 if (isEmpty())
 throw new EmptyQueueException();
 else
 return queueNode.getData();
} // end getFront
```

Implementation of getFront is an O(1) operation


```
public T dequeue()
{
 T front = getFront(); // Might throw EmptyQueueException
 // Assertion: Queue is not empty
 queueNode.setData(null);
 queueNode = queueNode.getNextNode();

return front;
} // end dequeue
```

Implementation of dequeue is an O(1) operation


```
public boolean isEmpty()
{
 return queueNode == freeNode;
} // end isEmpty

private boolean isNewNodeNeeded()
{
 return queueNode == freeNode.getNextNode();
} // end isNewNodeNeeded
```

Methods is Empty an is New Node Needed

Java Class Library: The Class AbstractQueue

```
public boolean add(T newEntry)
public boolean offer(T newEntry)
public T remove()
public T poll()
public T element()
public T peek()
public boolean isEmpty()
public void clear()
public int size()
```

Methods in this interface

FIGURE 8-17 A doubly linked chain with head and tail references


```
/** A class that implements the a deque of objects by using
 a chain of doubly linked nodes. */
public final class LinkedDeque<T> implements DequeInterface<T>
 private DLNode firstNode; // References node at front of deque
 private DLNode lastNode; // References node at back of deque
 public LinkedDeque()
 LISTING 8-4 An outline of a linked
 firstNode = null;
 implementation of the ADT deque
 lastNode = null;
 } // end default constructor
// < Implementations of the deque operations go here. >
// ...
 private class DLNode
 private T data; // Deque entry
 private DLNode next; // Link to next node
 private DLNode previous; // Link to previous node
// < Constructors and the methods getData, setData, getNextNode, setNextNode,
 getPreviousNode, and setPreviousNode are here. >
// ...
  } // end DLNode
} // end LinkedDeque
```


(a) After the new node is allocated

FIGURE 8-18 Adding to the back of a nonempty deque


```
public void addToBack(T newEntry)
{
 DLNode newNode = new DLNode(lastNode, newEntry, null);
 if (isEmpty())
 firstNode = newNode;
 else
 lastNode.setNextNode(newNode);
 lastNode = newNode;
} // end addToBack
```

LISTING 8-4 An outline of a linked implementation of the ADT deque

FIGURE 8-19a Adding to the front of a nonempty deque

(a) After the new node is allocated

(b) After the new node is added to the front

© 2019 Pearson Education, Inc.

FIGURE 8-19 Adding to the front of a nonempty deque


```
public void addToFront(T newEntry)
{
 DLNode newNode = new DLNode(null, newEntry, firstNode);
 if (isEmpty())
 lastNode = newNode;
 else
 firstNode.setPreviousNode(newNode);
 firstNode = newNode;
} // end addToFront
```

Implementation of addToFront, an O(1) operation.

(a) A deque containing at least two entries

© 2019 Pearson Education, Inc.

(b) After removing the first node and returning a reference to its data

FIGURE 8-20 Removing the front of a deque containing at least two entries


```
public T removeFront()
 T front = getFront(); // Might throw EmptyQueueException
 // Assertion: firstNode != null
 firstNode = firstNode.getNextNode();
 if (firstNode == null)
 lastNode = null;
 else
 firstNode.setPreviousNode(null);
 return front;
} // end removeFront
```

Implementation of removeFront.


```
public T removeBack()
 T back = getBack(); // Might throw EmptyQueueException
 // Assertion: lastNode != null
 lastNode = lastNode.getPreviousNode();
 if (lastNode == null)
 firstNode = null;
 else
 lastNode.setNextNode(null);
 } // end if
 return back;
} // end removeBack
```

Implementation of removeBack, an O(1) operation.

Possible Implementations of a Priority Queue

(a) Array based

(b) Link based

Highest-priority entry

© 2019 Pearson Education, Inc.

FIGURE 8-21 Two possible implementations of a priority queue

End

Chapter 8

