National University of Computer & Emerging Sciences

"A **Queue** is a special kind of list, where items are inserted at one end (**the rear**) And deleted at the other end (**the front**)"

Other Name:

First In First Out (FIFO)

 □ A queue is like a line of people waiting for a bank teller. The queue has a <u>front</u> and a <u>rear</u>.

Front

□ New people must enter the queue at the rear.

□ When an item is taken from the queue, it always comes from the front.

Common Operations (Queue ADT)

- 1. MAKENULL(Q): Makes Queue Q be an empty list.
- 2. FRONT(Q): Returns the first element on Queue Q.
- 3. **ENQUEUE**(*x*, *Q*): Inserts element x at the end of Queue Q.
- **4. DEQUEUE(Q):** Deletes the first element of Q.
- **5. EMPTY(Q):** Returns true if and only if Q is an empty queue.

Implementation

- Static
 - Queue is implemented by an array, and size of queue remains fix

- Dynamic
 - A queue can be implemented as a linked list, and expand or shrink with each enqueue or dequeue operation.

Alternative Array Implementation

Use two counters that signify rear and front

When queue is empty both front and rear are set to -1

While enqueueing increment rear by 1, and while dequeueing increment front by 1

When there is only one value in the Queue, both rear and front have same index

Array Implementation

How can we insert more elements? Rear index can not move beyond the last element....

Solution: Using circular queue

Allow rear to wrap around the array.

```
if(rear == queueSize-1)
 rear = 0;
else
 rear++;
```

Or use module arithmetic
 rear = (rear + 1) % queueSize;

How to determine empty and full Queues?

- It can be somewhat tricky
- Number of approaches
 - A counter indicating number of values in the queue can be used (We will use this approach)
 - We will see another approach as well at the end

Another implementation - using Arrays

```
class CQueue
 int *Data,QueueSize,Front,Rear;
public:
 CQueue(int size);
 ~CQueue(int size);
  bool IsFull();
 bool IsEmpty();
 void Enqueue(int num);
 int Dequeue();
 void MakeNull;
```


```
CQueue::CQueue(int size)
  Front=Rear=-1;
  Data=new int[size];
  QueueSize = size;
void CQueue ::Enqueue(int num);
  if (IsFull())
 {cout<<"Overflow"; return;}
  if (IsEmpty())
 Front=0;
  Rear=(Rear+1) % QueueSize;
```

<u>Data[Rear] = num;</u>

```
bool CQueue ::Dequeue(int &ReturnValue)
  if (IsEmpty())
 {cout<<"Underflow"; return false;}</pre>
  ReturnValue = Data[Front];
  if (Front == Rear) //only one element in the queue
 Front = Rear = -1;
  else
 Front = (Front+1) % QueueSize;
  return true;
```


```
bool CQueue::IsEmpty()
  if (Front==-1)
 return true; // we can check "Rear" too
  else
 return false;
bool CQueue::IsFull()
  If ( (Rear+1)%QueueSize ) == Front )
 return true;
  else
 return false;
```


A pointer Implementation of Queues

Keep two pointers:

- FRONT: A pointer to the first element of the queue.
- REAR: A pointer to the last element of the queue.

A pointer Implementation of Queues

MAKENULL(Q)

ENQUEUE(x,Q)

A pointer Implementation of Queues

ENQUEUE(y,Q)

DEQUEUE(Q)

A class for Dynamic Queue implementation

```
class DynIntQueue
private:
 struct QueueNode
 int value;
 QueueNode *next;
 };
 QueueNode *front;
 QueueNode *rear;
 int numItems;
public:
 DynIntQueue (void) ;
 ~DynIntQueue (void);
 void enqueue(int);
 int dequeue(void);
 bool isEmpty(void);
 void makeNull(void);
};
```


Implemenaton

```
//*******
// Constructor
//************
DynIntQueue::DynIntQueue(void)
 front = NULL;
 rear = NULL;
 numItems = 0;
//********
// Destructor
//********
DynIntQueue::~DynIntQueue(void)
 makeNull();
```


```
//**************
// Function enqueue inserts the value in num *
// at the rear of the queue.
//**************
void DynIntQueue::enqueue(int num)
 QueueNode *newNode;
 newNode = new QueueNode;
 newNode->value = num;
 newNode->next = NULL;
 if (isEmpty())
 front = newNode;
 rear = newNode;
 else
 rear->next = newNode;
 rear = newNode;
 numItems++;
```

```
//***************
 Function dequeue removes the value at the *
// front of the queue, and copies it into num. *
//*************
int DynIntQueue::dequeue(void)
 QueueNode *temp;
 int num;
 if (isEmpty())
 cout << "The queue is empty.\n";
 else
 num = front->value;
 temp = front->next;
 delete front;
 front = temp;
 numItems--;
 return num;
```

```
//**************
// Function is Empty returns true if the queue *
// is empty, and false otherwise.
//************
bool DynIntQueue::isEmpty(void)
 if (numItems)
 return false;
 else
 return true;
```


Program

```
// This program demonstrates the DynIntQeue class
void main(void)
{
 DynIntQueue iQueue;
 cout << "Enqueuing 5 items...\n";</pre>
 // Enqueue 5 items.
 for (int x = 0; x < 5; x++)
 iQueue.enqueue(x);
 // Degeue and retrieve all items in the queue
 cout << "The values in the queue were:\n";</pre>
 while (!iQueue.isEmpty())
 int value;
 value= iQueue.dequeue();
 cout << value << endl;</pre>
```

Program Ouput

```
Enqueuing 5 items...
The values in the queue were:
0
1
2
3
4
```

