Queues, Deques, and Priority Queues

Chapter 10

Data Structures and Abstractions with Java, 4e, Global Edition Frank Carrano

- A queue is another name for a waiting line
- Used within operating systems and to simulate real-world events
 - Come into play whenever processes or events must wait
- Entries organized first-in, first-out

FIGURE 10-1 Some everyday queues

© 2016 Pearson Education, Ltd. All rights reserved.

- Terminology
 - Item added first, or earliest, is at the front of the queue
 - Item added most recently is at the back of the queue
- Additions to a software queue must occur at its back
- Client can look at or remove only the entry at the front of the queue

Abstract Data Type: Queue

DATA

A collection of objects in chronological order and having the same data type

OPERATIONS

PSEUDOCODE	UML	DESCRIPTION
enqueue(newEntry)	+enqueue(newEntry: integer): void	Task: Adds a new entry to the back of the queue. Input: newEntry is the new entry. Output: None.
dequeue()	+dequeue(): T	Task: Removes and returns the entry at the front of the queue. Input: None. Output: Returns the queue's front entry. Throws an exception if the queue is empty before the operation.

qetFront() +getFront(): T Task: Retrieves the queue's front entry without changing the queue in any way. Input: None. Output: Returns the queue's front entry. Throws an exception if the queue is empty. isEmpty() +isEmpty(): boolean Task: Detects whether the queue is empty. Input: None. Output: Returns true if the queue is empty. +clear(): void clear() Task: Removes all entries from the queue. Input: None. Output: None.

```
public interface QueueInterface<T>
 /** Adds a new entry to the back of this queue.
 @param newEntry An object to be added. */
  public void enqueue(T newEntry);
 /** Removes and returns the entry at the front of this queue.
 @return The object at the front of the queue.
 @throws EmptyQueueException if the queue is empty before the operation.
 public T dequeue();
 /** Retrieves the entry at the front of this queue.
 @return The object at the front of the queue.
 @throws EmptyQueueException if the queue is empty. */
 public T getFront();
 /** Detects whether this queue is empty.
 @return True if the queue is empty, or false otherwise. */
  public boolean isEmpty();
 /** Removes all entries from this queue. */
  public void clear();
} // end QueueInterface
```


FIGURE 10-2 A queue of strings after (a) enqueue adds Jim; (b) enqueue adds Jess; (c) enqueue adds Jill; (d) enqueue adds Jane;

© 2016 Pearson Education, Ltd. All rights reserved.

FIGURE 10-2 A queue of strings after (e) enqueue adds *Joe*; (f) dequeue retrieves and removes *Jim*; (g) enqueue adds *Jerry*; (h) dequeue retrieves and removes *Jess*

FIGURE 10-3 A line, or queue, of people

WaitLine

Responsibilities

Simulate customers entering and leaving a waiting line

Display number served, total wait time, average wait time, and number left in line

Collaborations

Customer

1

WaitLine

line—a queue of customers
numberOfArrivals—number of customers
numberServed—number of customers actually served
totalTimeWaited—total time customers have waited

simulate(duration, arrivalProbability, maxTransactionTime)
displayResults()

FIGURE 10-5 A diagram of the classes WaitLine and Customer

Customer

arrivalTime transactionTime customerNumber

getArrivalTime()
getTransactionTime()
getCustomerNumber()

FIGURE 10-5 A diagram of the classes
WaitLine and Customer

© 2016 Pearson Education, Ltd. All rights reserved.

WaitLine

line—a queue of customers
numberOfArrivals—number of customers
numberServed—number of customers actually served
totalTimeWaited—total time customers have waited

simulate(duration, arrivalProbability, maxTransactionTime)
displayResults()

Customer

arrivalTime transactionTime customerNumber

getArrivalTime()
getTransactionTime()
getCustomerNumber()

```
Algorithm simulate(duration, arrivalProbability, maxTransactionTime)
transactionTimeLeft = 0
for (clock = 0; clock < duration; clock++)</pre>
 if (a new customer arrives)
 numberOfArrivals++
 transactionTime = a random time that does not exceed maxTransactionTime
 nextArrival = a new customer containing clock, transactionTime, and
 a customer number that is number 0fArrivals
 line.enqueue(nextArrival)
 if (transactionTimeLeft > 0) // If present customer is still being served
 transactionTimeLeft--
 else if (!line.isEmpty())
 nextCustomer = line.dequeue()
 transactionTimeLeft = nextCustomer.getTransactionTime() - 1
 timeWaited = clock - nextCustomer.getArrivalTime()
 totalTimeWaited = totalTimeWaited + timeWaited
 numberServed++
```

Transaction time left: 5

Time: 0

Customer 1 enters line with a 5-minute transaction. Customer 1 begins service after waiting 0 minutes.

Transaction time left: 4

Time: 1

Customer 1 continues to be served.

Transaction time left: 3

Time: 2

120

Customer 1 continues to be served.

Customer 2 enters line with a 3-minute transaction.

Transaction time left: 2

Time: 3

Customer 1 continues to be served.

Transaction time left: 1

210

Customer 1 continues to be served.

Customer 3 enters line with a 1-minute transaction.

Time: 4

Time: 9

Customer 4 begins service after waiting 4 minutes.

```
1 /** Simulates a waiting line. */
2 public class WaitLine
 private QueueInterface<Customer> line;
 private int numberOfArrivals;
 private int numberServed;
 private int totalTimeWaited;
 public WaitLine()
 line = new LinkedQueue<>();
 reset();
 } // end default constructor
 /** Simulates a waiting line with one serving agent.
 @param duration The number of simulated minutes.
 @param arrivalProbability A real number between 0 and 1, and the
 probability that a customer arrives at
 a given time.
 @param maxTransactionTime The longest transaction time for a
 customer. */
 public void simulate(int duration, double arrivalProbability,
 int maxTransactionTime)
```

MANTALALLIA ARALLA MARALLIA ARALLIA ARALA ARA

6

0

```
customer. */
public void simulate(int duration, double arrivalProbability,
 int maxTransactionTime)
  int transactionTimeLeft = 0;
  for (int clock = 0; clock < duration; clock++)</pre>
 if (Math.random() < arrivalProbability)</pre>
 numberOfArrivals++;
 int transactionTime = (int)(Math.random()
 * maxTransactionTime + 1);
 Customer nextArrival = new Customer(clock, transactionTime,
 numberOfArrivals);
 line.enqueue(nextArrival);
 System.out.println("Customer " + numberOfArrivals
 + " enters line at time " + clock
 + ". Transaction time is "
 + transactionTime);
 } // end if
```

```
Customér nextarrival = new Customer(clock, transactionlime,
 numberOfArrivals);
line.enqueue(nextArrival);
System.out.println("Customer " + numberOfArrivals
 + " enters line at time " + clock
 + ". Transaction time is "
 + transactionTime);
 } // end if
 if (transactionTimeLeft > 0)
 transactionTimeLeft--:
else if (!line.isEmpty())
 Customer nextCustomer = line.dequeue();
 transactionTimeLeft = nextCustomer.getTransactionTime() - 1;
 int timeWaited = clock - nextCustomer.getArrivalTime();
 totalTimeWaited = totalTimeWaited + timeWaited;
 numberServed++:
```

THE STATE OF THE PARTY OF THE STATE OF THE S

```
System.out.println("Customer " + nextCustomer.getCustomerNumber()
 + " begins service at time " + clock
 + ". Time waited is " + timeWaited);
 } // end if
 } // end for
 } // end simulate
 /** Displays summary results of the simulation. */
 public void displayResults()
 System.out.println();
 System.out.println("Number served = " + numberServed);
 System.out.println("Total time waited = " + totalTimeWaited);
 double averageTimeWaited = ((double)totalTimeWaited) / numberServed;
 System.out.println("Average time waited = " + averageTimeWaited);
 int leftInLine = numberOfArrivals - numberServed;
 System.out.println("Number left in line = " + leftInLine);
minummunummunummunumittissilyselasibibasiluks
```

```
THE STREET BEAUTION OF THE PROPERTY OF THE PRO
 System.out.println("Total time waited = " + totalTimeWaited);
 double averageTimeWaited = ((double)totalTimeWaited) / numberServed;
 System.out.println("Average time waited = " + averageTimeWaited);
 int leftInLine = numberOfArrivals - numberServed;
 System.out.println("Number left in line = " + leftInLine);
 } // end displayResults
 /** Initializes the simulation. */
 public final void reset()
 line.clear();
 numberOfArrivals = 0;
 numberServed = 0;
 totalTimeWaited = 0;
 } // end reset
} // end WaitLine
```

Sample output. The Java statements

```
WaitLine customerLine = new WaitLine();
customerLine.simulate(20, 0.5, 5);
customerLine.displayResults();
```

simulate the line for 20 minutes with a 50 percent arrival probability and a 5-minute maximum transaction time.

```
Customer 1 enters line at time 0. Transaction time is 4
Customer 1 begins service at time 0. Time waited is 0
Customer 2 enters line at time 2. Transaction time is 2
Customer 3 enters line at time 4. Transaction time is 1
Customer 2 begins service at time 4. Time waited is 2
Customer 4 enters line at time 6. Transaction time is 4
Customer 3 begins service at time 6. Time waited is 2
Customer 4 begins service at time 7. Time waited is 1
Customer 5 enters line at time 9. Transaction time is 1
Customer 6 enters line at time 10. Transaction time is 3
Customer 5 begins service at time 11. Time waited is 2
Customer 7 enters line at time 12. Transaction time is 4
Customer 6 begins service at time 12. Time waited is 2
Customer 8 enters line at time 15. Transaction time is 3
Customer 7 begins service at time 15. Time waited is 3
Customer 9 enters line at time 16. Transaction time is 3
```

```
Customer 10 enters line at time 19. Transaction time is 5 Customer 8 begins service at time 19. Time waited is 4 Number served = 8 Total time waited = 16 Average time waited = 2.0
```

Number left in line = 2

Since this example uses random numbers, another execution of the Java statements likely will have different results.

```
System.out.println("Total time waited = " + totalTimeWaited);
64
 double averageTimeWaited = ((double)totalTimeWaited) / numberServed;
65
 System.out.println("Average time waited = " + averageTimeWaited);
66
 int leftInLine = numberOfArrivals - numberServed:
67
 System.out.println("Number left in line = " + leftInLine);
68
 } // end displayResults
69
70
 /** Initializes the simulation. */
71
 public final void reset()
72
73
74
 line.clear():
 numberOfArrivals = 0;
75
 numberServed = 0;
76
 totalTimeWaited = 0:
77
 } // end reset
78
79 } // end WaitLine
```

LISTING 10-2 The class WaitLine

StockLedger Record the shares of a stock purchased, in chronological order Remove the shares of a stock sold, beginning with the ones held the longest Compute the capital gain (loss) on shares of a

Collaborations Share of stock

stock sold

Responsibilities

FIGURE 10-7 A CRC card for the class StockLedger

FIGURE 10-8 A diagram of the classes StockLedger and StockPurchase

© 2016 Pearson Education, Ltd. All rights reserved.

```
/** A class that records the purchase and sale of stocks, and provides the
 capital gain or loss. */
 3 public class StockLedger
 private QueueInterface<StockPurchase> ledger;
 public StockLedger()
 ledger = new LinkedQueue<>();
 } // end default constructor
11
12
 /** Records a stock purchase in this ledger.
 @param sharesBought The number of shares purchased.
13
 @param pricePerShare The price per share. */
14
 public void buy (int sharesBought, double pricePerShare)
15
16
 while (sharesBought > 0)
17
18
 StockPurchase purchase = new StockPurchase(pricePerShare);
19
 ledger.enqueue(purchase);
 sharesBought--;
 } // end while
 } // end buy
```

LISTING 10-3 The class StockLedger

```
sharesBought--;
21
 } // end while
 } // end buy
24
 /** Removes from this ledger any shares that were sold
25
26
 and computes the capital gain or loss.
 @param sharesSold The number of shares sold.
27
 @param pricePerShare The price per share.
28
 @return The capital gain (loss). */
29
 public double sell(int sharesSold, double pricePerShare)
30
31
 double saleAmount = sharesSold * pricePerShare;
32
 double totalCost = 0:
33
34
 while (sharesSold > 0)
```

LISTING 10-3 The class StockLedger

```
28 @param pricePerShare The price per share.
 @return The capital gain (loss). */
  29
 public double sell(int sharesSold, double pricePerShare)
  30
  31
  32
 double saleAmount = sharesSold * pricePerShare;
 double totalCost = 0:
  33
  34
 while (sharesSold > 0)
  35
  36
 StockPurchase share = ledger.degueue();
  37
 double shareCost = share.getCostPerShare();
  38
 totalCost = totalCost + shareCost:
  39
 sharesSold--:
  40
  41
 } // end while
  42
 return saleAmount - totalCost; // Gain or loss
  43
 } // end sell
 } // end StockLedger
```

LISTING 10-3 The class StockLedger

FIGURE 10-9 A queue of (a) individual shares of stock; (b) grouped shares

Java Class Library: The Interface Queue

Methods provided

- add
- offer
- remove
- poll
- element
- peek
- isEmpty
- size

Java Class Library: The Interface Queue

public boolean add(T newEntry)

Adds a new entry to the back of this queue, returning true if successful and throwing an exception if not.

public boolean offer(T newEntry)

Adds a new entry to the back of this queue, returning true or false according to the success of the operation.

public T remove()

Retrieves and removes the entry at the front of this queue, but throws NoSuchElementException if the queue is empty prior to the operation.

public T poll()

Retrieves and removes the entry at the front of this queue, but returns null if the queue is empty prior to the operation.

Java Class Library: The Interface Queue

public T element()

Retrieves the entry at the front of this queue, but throws NoSuchElementException if the queue is empty. Our method getFront throws an EmptyQueueException instead of a NoSuchElementException.

public T peek()

Retrieves the entry at the front of this queue, but returns null if the queue is empty.

public boolean isEmpty()

Detects whether this queue is empty.

public void clear()

Removes all entries from this queue.

public int size()

Gets the number of elements currently in this queue.

The ADT Deque

- A double ended queue
- Deque (not dequeue) pronounced "deck"
- Has both queue like operations and stack like operations

- Imagine that you are in a line at the post office.
- When it is finally your turn, the postal agent asks you to fill out a form.
- You step aside to do so and let the agent serve the next person in the line.
- After you complete the form, the agent will serve you next.
- Essentially, you go to the front of the line, rather than waiting in line twice.

- Similarly, suppose that you join a line at its end.
- Then decide that it is too long, so you leave it.
- To simulate both of these examples, you want an ADT whose operations enable you
 - to add to the front
 - to remove from the back of a queue.

FIGURE 10-10 An instance d of a deque

- Although the ADT deque is called a double-ended queue, it actually behaves like a double-ended stack.
- You can push, pop, or get items at either of its ends.

```
/**
 An interface for the ADT deque.
 @author Frank M. Carrano
 public interface DequeInterface<T>
 6
 /** Adds a new entry to the front/back of this deque.
 @param newEntry An object to be added. */
 public void addToFront(T newEntry);
 public void addToBack(T newEntry);
10
11
 /** Removes and returns the front/back entry of this deque.
12
 @return The object at the front/back of the deque.
13
 @throws EmptyQueueException if the deque is empty before the
14
 operation. */
15
 public T removeFront();
16
 public T removeBack();
17
18
 /** Retrieves the front/back entry of this deque.
 ALLA AL MENTELL LETTELL RESIDENTITE AND ANTERLAND THE AND THE AREA MELLET THE PART AND ALLA SECTION OF THE ALLA SECTION AND ASSESSED AS A SECTION OF THE ALLA SECTION AS A SECTION OF THE ALLA SECTION OF THE
```

LISTING 10-4 An interface for the ADT deque

```
public T removeFront();
 public T removeBack();
18
 /** Retrieves the front/back entry of this deque.
19
 @return The object at the front/back of the deque.
20
 @throws EmptyQueueException if the deque is empty. */
21
 public T getFront();
22
 public T getBack();
23
24
 /** Detects whether this deque is empty.
25
 @return True if the deque is empty, or false otherwise. */
26
 public boolean isEmpty();
27
28
 /* Removes all entries from this deque. */
29
 public void clear();
30
31 } // end DequeInterface
```

LISTING 10-4 An interface for the ADT deque

FIGURE 10-11 A comparison of operations for a stack s, a queue q, and a deque d: (a) add; (b) remove; (c) retrieve

```
// Read a line
d = a new empty deque
while (not end of line)
 character = next character read
 if (character == \leftarrow)
 d.removeBack()
 el se
 d.addToBack(character)
// Display the corrected line
while (!d.isEmpty())
 System.out.print(d.removeFront())
System.out.println()
```

Pseudocode that uses a deque to read and display a line of keyboard input

Computing the Capital Gain in a Sale of Stock

```
public void buy(int sharesBought, double pricePerShare)
{
 StockPurchase purchase = new StockPurchase(sharesBought, pricePerShare);
 ledger.addToBack(purchase);
} // end buy
```

Method buy creates an instance of StockPurchase and places it at the back of the deque

Computing the Capital Gain in a Sale of Stock

```
public double sell(int sharesSold, double pricePerShare)
{
 double saleAmount = sharesSold * pricePerShare;
 double totalCost = 0;

 while (sharesSold > 0)
 {
 StockPurchase transaction = ledger.removeFront();
 double shareCost = transaction.getCostPerShare();
 int numberOfShares = transaction.getNumberOfShares();
 if (numberOfShares > sharesSold)
 {
 totalCost = totalCost + sharesSold * shareCost;
 int numberToPutBack = numberOfShares - sharesSold;
 StockPurchase leftOver = new StockPurchase(numberToPutBack,
```

The method sell is more involved

Computing the Capital Gain in a Sale of Stock

The method sell is more involved

Java Class Library: The Interface Deque

Methods provided

- addFirst, offerFirst
- addLast, offerLast
- removeFirst, pollFirst
- removeLast, pollLast
- getFirst, peekFirst
- getLast, peekLast
- isEmpty, clear, size
- push, pop

Java Class Library: The Class ArrayDeque

- Implements the interface Deque
- Constructors provided
 - ArrayDeque()
 - ArrayDeque(int initialCapacity)

ADT Priority Queue

- Consider how a hospital assigns a priority to each patient that overrides time at which patient arrived.
- ADT priority queue organizes objects according to their priorities
- Definition of "priority" depends on nature of the items in the queue

ADT Priority Queue

```
public interface PriorityQueueInterface<T extends Comparable<? super T>>
 /** Adds a new entry to this priority queue.
 @param newEntry An object to be added. */
 public void add(T newEntry);
 /** Removes and returns the entry having the highest priority.
 @return Either the object having the highest priority or, if the
 priority queue is empty before the operation, null. */
10
 public T remove();
11
 /** Retrieves the entry having the highest priority.
12
 @return Either the object having the highest priority or, if the
13
 priority queue is empty, null. */
14
 public T peek():
```

LISTING 10-5 An interface for the ADT priority queue

ADT Priority Queue

```
Retrieves the entry having the highest priority.
 @return Either the object having the highest priority or, if the
13
 priority queue is empty, null. */
14
 public T peek():
15
16
 /** Detects whether this priority queue is empty.
17
 @return True if the priority queue is empty, or false otherwise. */
18
 public boolean isEmpty();
19
20
 /** Gets the size of this priority queue.
21
 @return The number of entries currently in the priority queue. */
22
 public int getSize():
23
24
 /** Removes all entries from this priority queue. */
25
 public void clear():
26
 // end PriorityQueueInterface
```

LISTING 10-5 An interface for the ADT priority queue

Assignment

```
course—the course code
task—a description of the assignment
date—the due date
```

```
getCourseCode()
getTask()
getDueDate()
compareTo()
```

FIGURE 10-12 A diagram of the class Assignment

AssignmentLog

log—a priority queue of assignments

```
addProject(newAssignment)
addProject(courseCode, task, dueDate)
getNextProject()
removeNextProject()
```

FIGURE 10-13 A diagram of the class AssignmentLog

```
import java.sql.Date;
  public class AssignmentLog
 private PriorityQueueInterface<Assignment> log;
 public AssignmentLog()
 log = new PriorityQueue<>();
 } // end constructor
10
 public void addProject(Assignment newAssignment)
11
12
 log.add(newAssignment);
13
 } // end addProject
14
```

LISTING 10-6 The class AssignmentLog

```
public void addProject(String courseCode, String task, Date dueDate)
 16
 17
 Assignment newAssignment = new Assignment(courseCode, task, dueDate);
 18
 addProject(newAssignment):
 19
 } // end addProject
 20
 21
 22
 public Assignment getNextProject()
 23
 return log.peek();
 24
 } // end getNextProject
 25
 26
 public Assignment removeNextProject()
 27
 28
 return log.remove():
 29
 } // end removeNextProject
 } // end AssignmentLog
```

LISTING 10-6 The class AssignmentLog

Java Class Library: The Class PriorityQueue

Basic constructors and methods

- PriorityQueue
- add
- offer
- remove
- poll
- element
- peek
- isEmpty, clear, size

End

Chapter 10

End

Chapter 10