

Queue

Queue

- A linear list which permits deletion to be performed at one end of the list and insertion at the other end is called queue.
- The information in such a list is processed FIFO (first in first out) or FCFS (first come first served) manner.
- Front is the end of queue from that deletion is to be performed.
- Rear is the end of queue at which new element is to be inserted.
- Insertion operation is called Enqueue & deletion operation is called Dequeue.

Applications of Queue

- Queue of people at any service point such as ticketing etc.
- Queue of air planes waiting for landing instructions.
- Queue of processes in OS.
- Queue is also used by Operating systems for Job Scheduling.
- When a resource is shared among multiple consumers. E.g., in case of printers the first one to be entered is the first to be processed.
- When data is transferred asynchronously (data not necessarily received at same rate as sent) between two processes. Examples include IO Buffers, pipes, file IO, etc.
- Queue is used in **BFS (Breadth First Search)** algorithm. It helps in traversing a tree or graph.
- Queue is used in networking to handle congestion.

Queue Operations

- Initialize the queue
- Insert to the rear of the queue
- Remove (Delete) from the front of the queue
- Is the Queue Empty
- Is the Queue Full
- What is the size of the Queue

Procedure: Enqueue (Q, F, R, N,Y)

- This procedure inserts Y at rear end of Queue.
- Queue is represented by a vector Q containing N elements.
- F is pointer to the front element of a queue.
- R is pointer to the rear element of a queue.

```
 [Check for Queue Overflow]

 If R >= N
 Then write ('Queue Overflow')
 Return
2. [Increment REAR pointer]
 R \leftarrow R + 1
3. [Insert element]
 Q[R] \leftarrow Y
4. [Is front pointer properly set?]
 F=0
 TF
 Then F \leftarrow 1
 Return
```

Procedure: Enqueue (Q, F, R, N,Y)

```
 [Check for Queue Overflow]

 Tf
 R >= N
 Then write ('Queue Overflow')
 Return
2. [Increment REAR pointer]
 R \leftarrow R + 1
3. [Insert element]
 Q[R] \leftarrow Y
4. [Is front pointer properly set?]
 IF
 F=0
 Then F \leftarrow 1
 Return
```

N=3, R=0, F=0

```
F = 0

R = 0


Enqueue (Q, F, R, N=3,Y=5)

Enqueue (Q, F, R, N=3,Y=20)

Enqueue (Q, F, R, N=3,Y=80)

Enqueue (Q, F, R, N=3,Y=3)

Queue Overflow
```


Function: Dequeue (Q, F, R)

- This function deletes & returns an element from front end of the Queue.
- Queue is represented by a vector Q containing N elements.
- F is pointer to the **front** element of a queue.
- R is pointer to the rear element of a queue.


```
1. [Check for Queue Underflow]
 If F = 0
 Then write ('Queue Underflow')
 Return(0)
2. [Delete element]
 Y 	— Q[F]
```


```
3. [Is Queue Empty?]
 If F = R
 Then F ← R ← 0
 Else F ← F + 1
4. [Return Element]
 Return (Y)
```

Function: Dequeue (Q, F, R)

```
 [Check for Queue Underflow]


 If F = 0
 Then write ('Queue Underflow')
 Return(0)
2. [Delete element]
 Y \leftarrow Q[F]
3. [Is Queue Empty?]
 If F = R
 Then F \leftarrow R \leftarrow 0
 Else F \leftarrow F + 1
4. [Return Element]
 Return (Y)
```


Example of Queue Insert / Delete

Perform following operations on queue with size 4 & draw queue after each operation Insert 'A' | Insert 'B' | Insert 'C' | Delete 'A' | Delete 'B' | Insert 'D' | Insert 'E'

Circular Queue

- A more suitable method of representing simple queue which prevents an excessive use of memory is to arrange the elements Q[1], Q[2]....,Q[n] in a circular fashion with Q[1] following Q[n], this is called circular queue.
- In circular queue the last node is connected back to the first node to make a circle.
- Circular queue is a linear data structure. It follows FIFO principle.
- It is also called as "Ring buffer".

Procedure: CQINSERT (F, R, Q, N, Y)

- This procedure inserts Y at rear end of the Circular Queue.
- Queue is represented by a vector Q containing N elements.
- F is pointer to the front element of a queue.
- R is pointer to the rear element of a queue.


```
1. [Reset Rear Pointer]
 If R = N
 Then R ← 1
 Else R ← R + 1
2. [Overflow]
 If F=R
 Then Write('Overflow')
 Return
```

```
3. [Insert element]
 Q[R] ← Y
4. [Is front pointer
 properly set?]
 IF F=0
 Then F ← 1
Return
```

Function: CQDELETE (F, R, Q, N)

- This function deletes & returns an element from front end of the Circular Queue.
- Queue is represented by a vector Q containing N elements.
- F is pointer to the front element of a queue.
- R is pointer to the rear element of a queue.

```
1. [Underflow?]
 If F = 0
 Then Write('Underflow')
 Return(0)
2. [Delete Element]
 Y ← Q[F]
3. [Queue Empty?]
 If F = R
 Then F ← R ← 0
 Return(Y)
```

```
4. Increment Front Pointer]
 IF F = N
 Then F \leftarrow 1
 Else F \leftarrow F + 1
 Return(Y)
```


Example of CQueue Insert / Delete

Perform following operations on Circular queue with size 4 & draw queue after each operation Insert 'A' | Insert 'B' | Insert 'C' | Delete 'A' | Delete 'B' | Insert 'D' | Insert 'E'

DQueue

- A DQueue (double ended queue) is a linear list in which insertion and deletion are performed from the either end of the structure.
- There are two variations of Dqueue
 - Input restricted dqueue- allows insertion at only one end
 - Output restricted dqueue- allows deletion from only one end

DQueue Algorithms

- DQINSERT_REAR is same as QINSERT (Enqueue)
- DQDELETE_FRONT is same as QDELETE (Dequeue)
- DQINSERT_FRONT
- DQDELETE_REAR

Procedure: DQINSERT_FRONT (Q,F,R,N,Y)

- This procedure inserts Y at front end of the Circular Queue.
- Queue is represented by a vector Q containing N elements.
- F is pointer to the **front** element of a queue.
- R is pointer to the rear element of a queue.


```
1. [Overflow?]
 Tf
 F = 0
 Then Write('Empty')
 Return
 If F = 1
 Then Write('Overflow')
 Return
2. [Decrement front Pointer]
 F \leftarrow F - 1
3. [Insert Element?]
 Q[F] \leftarrow Y
 Return
```


Function: DQDELETE_REAR(Q,F,R)

- This function deletes & returns an element from rear end of the Queue.
- Queue is represented by a vector Q containing N elements.
- **F** is pointer to the **front** element of a queue.
- R is pointer to the rear element of a queue.


```
1. [Underflow?]
 R = 0
 If
 Then Write('Underflow')
 Return(0)
2. [Delete Element]
 Y \leftarrow Q[R]
3. [Queue Empty?]
 IF R = F
 Then R \leftarrow F \leftarrow 0
 Else R \leftarrow R - 1
4. [Return Element]
 Return(Y)
```


Priority Queue

- A queue in which we are able to insert & remove items from any position based on some property (such as priority of the task to be processed) is often referred as priority queue.
- Below fig. represent a priority queue of jobs waiting to use a computer.
- Priorities are attached with each Job
 - Priority 1 indicates Real Time Job
 - Priority 2 indicates Online Job
 - Priority 3 indicates Batch Processing Job
- Therefore if a job is initiated with priority i, it is inserted immediately at the end of list of other jobs with priorities i.
- Here jobs are always removed from the front of queue

Priority Queue Cont...

Priority Queue viewed as a single queue with insertion allowed at any position

Priority - 1
$$R_1$$
 R_2 ... R_{i-1} \leftarrow R_i \leftarrow R_i \leftarrow $Priority - 2 O_1 O_2 ... O_{j-1} \leftarrow O_j \leftarrow O_j \leftarrow O_k $\leftarrow$$

Priority Queue viewed as a Viewed as a set of queue

Priority Queue

- It is like the "normal" queue except that the dequeuing elements follow a priority order.
- The priority order dequeues those items first that have the highest priority
- The element order in a priority queue depends on the element's priority in that queue
- Each item has some priority associated with it.
- An item with the highest priority is moved at the front and deleted first.
- If two elements share the same priority value, then the priority queue follows the first-in-first-out principle for de queue operation.