Queue, Deque, and Priority Queue Linked List Implementations Chapter 11

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

- 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
```

LISTING 10-1 An interface for the ADT queue

FIGURE 11-1 A chain of linked nodes that implements a queue

```
A class that implements a queue of objects by using
 a chain of linked nodes.
 @author Frank M. Carrano
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. >
```

BABARAN PARAMAN PARAMA

LISTING 11-1 An outline of a linked implementation of the ADT queue

FIGURE 11-2 (a) Before adding a new node to an empty chain; (b) after adding it

FIGURE 11-3 (a) Before, and (b) during adding a new node to the end of a nonempty chain that has a tail reference

FIGURE 11-3 (c) After 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

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

Retrieving the front entry

FIGURE 11-4 (a) A queue of more than one entry; (b) after removing the entry at the front of the queue

FIGURE 11-5 (a) A queue of one entry; (b) after removing the entry at the front of the queue


```
public T dequeue()
{
 T front = getFront(); // Might throw EmptyQueueException
 assert firstNode != null;
 firstNode.setData(null);
 firstNode = firstNode.getNextNode();
 if (firstNode == null)
 lastNode = null;
 return front;
} // end dequeue
```

Removing the front entry

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

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

Array-Based Implementation of a Queue: Circular Array

(b) after removing the entry at the front twice;

Circular Array with One Unused Location

FIGURE 11-8 A seven-location circular array that contains at most six entries of a queue

Circular Linked Implementations of a Queue

FIGURE 11-11 A circular linked chain with an external reference to its last node that (a) has more than one node; (b) has one node; (c) is empty

FIGURE 11-12 A two-part circular linked chain that represents both a queue and the nodes available to the queue

FIGURE 11-14 A two-part circular linked chain that represents a queue: (a) when it is empty; (b) after adding one entry;

FIGURE 11-14 A two-part circular linked chain that represents a queue: (c) after adding three more entries

FIGURE 11-14 A two-part circular linked chain that represents a queue: (d) after removing the front entry;

FIGURE 11-14 A two-part circular linked chain that represents a queue: (e) after adding one more entry

```
A class that implements a queue of objects by using
  a two-part circular chain of linked nodes.
  @author Frank M. Carrano
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;
```

LISTING 11-3 An outline of a two-part circular linked implementation of the ADT queue

```
queueNode = freeNode;
  } // end default constructor
  < Implementations of the queue operations go here. >
  private class Node
 private T data; // Queue entry
 private Node next; // Link to next node
 < Constructors and the methods getData, setData, getNextNode, and setNextNode
 are here. >
  } // end Node
} // end TwoPartCircularLinkedQueue
```

LISTING 11-3 An outline of a two-part circular linked implementation of the ADT queue

FIGURE 11-14 A chain that requires a new node for an addition to a queue: (a) before the addition;

FIGURE 11-14 A chain that requires a new node for an addition to a queue: (b) after the addition

```
public void enqueue(T newEntry)
 freeNode.setData(newEntry);
 if (isChainFull())
 // 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
```

```
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
 assert !isEmpty();
 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 isChainFull()
{
 return queueNode == freeNode.getNextNode();
} // end isChainFull
```

Methods is Empty an is Chain Full

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

The ADT Deque

- A double ended queue
- Deque pronounced "deck"
- Has both queuelike operations and stacklike operations

The ADT Deque

FIGURE 10-10 An instance d of a deque

```
122
  An interface for the ADT deque.
  @author Frank M. Carrano
public interface DequeInterface<T>
 /** 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);
 /** Removes and returns the front/back entry of this deque.
 @return The object at the front/back of the deque.
 @throws EmptyQueueException if the deque is empty before the
 operation. */
  public T removeFront();
  public T removeBack();
 /** Retrieves the front/back entry of this deque.
```

LISTING 10-4 An interface for the ADT deque

```
public T removeFront():
 public T removeBack();
 /** Retrieves the front/back entry of this deque.
 @return The object at the front/back of the deque.
 @throws EmptyQueueException if the deque is empty. */
 public T getFront();
 public T getBack();
 /** Detects whether this deque is empty.
 @return True if the deque is empty, or false otherwise. */
 public boolean isEmpty();
 /* Removes all entries from this deque. */
 public void clear();
} // end DequeInterface
```

The stack s, queue q, or deque d

FIGURE 10-11 A comparison of operations for a stack s, a queue q, and a deque o. (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()
 else
 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 complete the control of t

FIGURE 11-16 A doubly linked chain with head and tail references

© 2016 Pearson Education, Ltd. All rights reserved.

```
A class that implements a deque of objects by using
 a chain of doubly linked nodes.
 @author Frank M. Carrano
 5
 public final class LinkedDeque<T> implements DequeInterface<T>
 private DLNode firstNode; // References node at front of deque
8
 private DLNode lastNode; // References node at back of deque
10
 public LinkedDeque()
11
12
 firstNode = null;
13
 lastNode = null;
14
 } // end default constructor
15
16
 < Implementations of the deque operations go here. >
17
18
 private class DLNode
```

LISTING 11-4 An outline of a linked implementation of the ADT deque

```
< Implementations of the deque operations go here. >
17
18
 private class DLNode
19
20
 21
 private DLNode next;  // Link to next node
22
 private DLNode previous; // Link to previous node
23
24
 < Constructors and the methods getData, setData, getNextNode, setNextNode,
25
 getPreviousNode, and setPreviousNode are here. >
26
27 } // end DLNode
28 } // end LinkedDeque
```

LISTING 11-4 An outline of a linked implementation of the ADT deque

FIGURE 11-17 Adding to the back of a nonempty deque: (a) after the new node is allocated;

(b) after the addition is complete

```
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 11-4 An outline of a linked implementation of the ADT 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
```


FIGURE 11-18 (a) A deque containing at least two entries;
(b) after removing the first node and obtaining a reference to the deque's new first entry.

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

Implementation of removeFront.

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

Implementation of removeBack, an O(1) operation.

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. */
 public T remove();
 /** Retrieves the entry having the highest priority.
 @return Either the object having the highest priority or, if the
 priority queue is empty, null. */
```

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
 priority queue is empty, null. */
 public T peek();
 /** Detects whether this priority queue is empty.
 @return True if the priority queue is empty, or false otherwise. */
 public boolean isEmpty();
 /** Gets the size of this priority queue.
 @return The number of entries currently in the priority queue. */
 public int getSize();
 /** Removes all entries from this priority queue. */
 public void clear();
// end PriorityQueueInterface
```

LISTING 10-5 An interface for the ADT priority queue

Possible Implementations of a Priority Queue

FIGURE 11-19 Two possible implementations of a priority queue using (a) an array; (b) a chain of linked nodes

Java Class Library: The Class PriorityQueue

Basic constructors and methods

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

End

Chapter 11