

Queues

Dr. Aiman Hanna

Department of Computer Science & Software Engineering Concordia University, Montreal, Canada

These slides have been extracted, modified and updated from original slides of:
Data Structures and Algorithms in Java, 5th edition. John Wiley& Sons, 2010. ISBN 978-0-470-38326-1.
Data Structures and the Java Collections Framework by William J. Collins, 3rdedition, ISBN 978-0-470-48267-4.
Both books are published by Wiley.

Copyright © 2010-2011 Wiley
Copyright © 2010 Michael T. Goodrich, Roberto Tamassia
Copyright © 2011 William J. Collins
Copyright © 2011-2024 Aiman Hanna
All rights reserved

The Queue ADT

- The Queue ADT stores arbitrary objects.
- Insertions and deletions follow the first-in first-out (FIFO) scheme.
- Insertions are at the rear of the queue and removals are at the front of the queue.
- Main queue operations:
 - enqueue(object): inserts an element at the end of the queue
 - object dequeue(): removes and returns the element at the front of the queue

The Queue ADT

- Auxiliary queue operations:
 - object front(): returns the element at the front without removing it.
 - integer size(): returns the number of elements stored.
 - boolean isEmpty(): indicates whether no elements are stored.
- Exceptions

 Attempting the execution of dequeue or front on an empty queue throws an EmptyQueueException

Example

Operation	Output	Q Contents
enqueue(5)		[5]
enqueue(3)		[5, 3]
dequeue()	5	[3]
enqueue(7)		[3, 7]
dequeue()	3	[7]
front()	7	[7]
dequeue()	7	[]
dequeue()	"error"	[]
enqueue(9)		[9]
isEmpty()	false	[9]
size()	1	[9]
dequeue()	9	[]

Applications of Queues

- Direct applications
 - Waiting lists, bureaucracy
 - Access to shared resources (e.g., printer)
 - Multiprogramming
- Indirect applications
 - Auxiliary data structure for algorithms
 - Component of other data structures

- Can be implemented using an array, Q, of fixed capacity.
- \Box Use an array of size N in a circular fashion.
- ullet We can let $Q[\theta]$ be the front of the queue, however this is inefficient since each dequeue() operation would result in moving all remaining elements forward.
- □ That is, each dequeue() operation would have a complexity of O(n).

- Instead, two variables keep track of the front and rear:
 - f index of the front element
 - r index of the next available element in the array (that is the one immediately past the rear/last element)
- Initially, we assign f = r = 0, which indicates that the queue is empty (generally f = r indicates empty queue).
- □ Index r is kept empty. Insertion is made into Q[r] then r is incremented.

- This configuration would allow enqueue(), dequeue() and front() to be performed in constant time, that is O(1).
- However, this configuration has a serious problem.
- For example, if we repeatedly enqueue and dequeue a single element N times, then we end up with assign f = r = N (indicating an empty queue, which is correct). Below is another example.

While the array clearly has many empty elements, an insertion cannot be made as it would result in array-out-of-bounds error.

- □ Instead of having this normal configuration, we can let the indices f and r wrap around the end of the array.
- □ That is view the array as a "circular array" that goes from $Q[\theta]$ to Q[N-1] then back to $Q[\theta]$.
- ullet Notice that Index r is kept empty, which means that the queue can hold a maximum of N-1 elements.

Queue Operations

We use the modulo operator (remainder of division)

```
Algorithm size()
return ((N-f)+r) \mod N
```

Algorithm isEmpty()return (f = r)

Queue Operations (cont.)

- Operation enqueue throws an exception if the array is full
- This exception is implementationdependent

```
Algorithm enqueue(o)


if size() = N - 1 then

throw FullQueueException

else

Q[r] \leftarrow o


r \leftarrow (r + 1) \mod N
```


Queue Operations (cont.)

- Operation dequeue throws an exception if the queue is empty
- This exception is specified in the queue ADT

```
Algorithm dequeue()
if isEmpty() then
throw EmptyQueueException
else
o \leftarrow Q[f]
f \leftarrow (f+1) \mod N
return o
```


Queue Interface

- Java interface
 corresponding to
 our Queue ADT
 (Note: not identical to the shown interface)
- Requires the definition of classEmptyQueueException
- There is no corresponding built-in Java class

```
public interface Queue<E> {
  public int size();
  public boolean isEmpty();
  public E front()
 throws EmptyQueueException;
  public void enqueue(E element);
  public E dequeue()
 throws EmptyQueueException;
```

13 Queues

Application: Round Robin Schedulers

- We can implement a round robin scheduler using a queue Q by repeatedly performing the following steps:
 - e = Q.dequeue()
 - 2. Service element e
 - Queue Queue

Queues 14

Growable Array-based Queue

- In an enqueue() operation, when the array is full, we can replace the array with a larger one instead of throwing an exception.
- Similar to what have been explained for growable array-based stack, the enqueue() operation has amortized running time of:
 - O(n) with the incremental strategy
 - O(1) with the doubling strategy

Double-Ended Queues

- A double-ended queue (dequeue, or D.Q.) ADT is richer than the stack ADT and the queue ADT.
- It supports insertion and deletion at both ends.
- Elements can only be added to or removed from the front (head) or the back (tail).

Double-Ended Queues

- The fundamentals operations allowed by such queue are:
 - addFirst(e): Insert as new element at the head of the queue.
 - addLast(e): Insert as new element at the tail of the queue.
 - removeFirst(): Remove and return the first element of the D.Q., or an error if the queue is empty.
 - removeLast(): Remove and return the last element of the D.Q., or an error if the queue is empty.
- Other operations may include: getFirst(), getLast(), size() and isEmpty()

Example

Output	D.Q. Contents
	[3]
	[5, 3]
5	[3]
	[3, 7]
	[3, 7,9]
	[3, 7,9, 12]
	[8,3, 7,9, 12]
12	[8,3, 7,9]
8	[3, 7,9]
false	[3, 7,9]
	[6, 3, 7,9]
4	[6, 3, 7,9]
	5 12 8 false