Data Structures and Algorithms

Chapter 8
Queues

Objectives

- Learn about queues
- Examine various queue operations
- Learn how to implement a queue as an array
- Learn how to implement a queue as a linked list
- Discover queue applications
- Become aware of the STL class queue

Introduction

- Queue data structure
 - Elements added at one end (rear), deleted from other end (front)
 - First In First Out (FIFO)
 - Middle elements inaccessible

Queue Operations

- Two key operations
 - addQueue
 - deleteQueue
- Additional operations
 - initializeQueue, isEmptyQueue, isFullQueue, front, back
- queueFront, queueRear pointers
 - Keep track of front and rear
- See code on pages 453-454

Implementation of Queues as Arrays

- Four member variables
 - Array to store queue elements
 - Variables queueFront, queueRear
 - Variable maxQueueSize
- Using queueFront, queueRear to access queue elements
 - queueFront: first queue element index
 - queueRear: last queue element index
 - queueFront changes after each deleteQueue operation
 - queueRear changes after each addQueue operation

Execute operation

```
- addQueue (Queue, 'A');
```

Execute

```
- addQueue (Queue, 'B');
```

- addQueue (Queue, 'C');
- Execute

```
- deleteQueue();
```


FIGURE 8-1 Queue after the first addQueue operation

FIGURE 8-2 Queue after two more addQueue operations

FIGURE 8-3 Queue after the deleteQueue operation

- Consider the sequence of operations:
 AAADADADADADADA...
 - Eventually index queueRear points to last array position
 - Looks like a full queue
 - Reality: queue has two or three elements, array empty in the front

FIGURE 8-4 Queue after the sequence of operations AAADADADADA...

- First solution
 - Upon queue overflow to the rear
 - Check value of queueFront
 - If room in front: slide all queue elements toward first array position
 - Works if queue size very small
- Second solution: assume circular array

FIGURE 8-5 Circular queue

- queueRear = (queueRear + 1) %
 maxQueueSize;
 - Advances queueRear (queueFront) to next array position

FIGURE 8-6 Queue before and after the add operation

- If queueRear < maxQueueSize 1
 - queueRear + 1 <= maxQueueSize 1</pre>
 - (queueRear + 1) % maxQueueSize = queueRear +
 1
- If queueRear == maxQueueSize 1
 - queueRear + 1 == maxQueueSize
 - (queueRear + 1) % maxQueueSize = 0
- queueRear set to zero
 - First array position

- Two cases with identical queueFront, queueRear values
 - Figure 8-7(b) represents an empty queue
 - Figure 8-8(b) represents a full queue

FIGURE 8-7 Queue before and after the delete operation

FIGURE 8-8 Queue before and after the add operation

- First solution: use variable count
 - Incremented when new element added
 - Decremented when element removed
 - Functions initializeQueue, destroyQueue initialize count to zero

- Second solution
 - queueFront indicates index of array position
 preceding first element of the queue
 - Assume queueRear indicates index of last element
 - Empty queue if queueFront == queueRear
 - Slot indicated by index queueFront is reserved
 - Queue is full
 - If next available space represents special reserved slot

Empty Queue and Full Queue

- Empty queue
 - **If** count == 0
- Full queue
 - If count == maxQueueSize

```
template <class Type>
bool queueType<Type>::isEmptyQueue() const
{
 return (count == 0);
} //end isEmptyQueue

template <class Type>
bool queueType<Type>::isFullQueue() const
{
 return (count == maxQueueSize);
} //end isFullQueue
```

Initialize Queue

- Initializes queue to empty state
 - First element added at the first array position
 - Initialize queueFront to zero, queueRear to maxQueueSize - one, count to zero

```
[0] [1] [2] [97] [98] [99]

queueFront 0 queueRear 99 count 0
```

FIGURE 8-10 Empty queue

```
template <class Type>
void queueType<Type>::initializeQueue()
{
 queueFront = 0;
 queueRear = maxQueueSize - 1;
 count = 0;
} //end initializeQueue
```

Front

- Returns first queue element
 - If the queue nonempty
 - Element indicated by index queueFront returned
 - Otherwise
 - Program terminates

```
template <class Type>
Type queueType<Type>::front() const
{
 assert(!isEmptyQueue());
 return list[queueFront];
} //end front
```

Back

- Returns last queue element
 - If queue nonempty
 - Returns element indicated by index queueRear
 - Otherwise
 - Program terminates

```
template <class Type>
Type queueType<Type>::back() const
{
 assert(!isEmptyQueue());
 return list[queueRear];
} //end back
```

Add Queue

Delete Queue

Constructors and Destructors

```
template <class Type>
queueType<Type>::queueType(int queueSize)
 if (queueSize <= 0)
 cout << "Size of the array to hold the queue must "
 << "be positive." << endl;
 cout << "Creating an array of size 100." << endl;
 maxOueueSize = 100;
 else
 maxQueueSize = queueSize;
 //set maxQueueSize to
 //queueSize
 queueFront = 0;
 //initialize queueFront
 queueRear = maxQueueSize - 1; //initialize queueRear
 count = 0;
 list = new Type[maxQueueSize]; //create the array to
 //hold the queue elements
} //end constructor
```

Constructors and Destructors (cont'd.)

- Array storing queue elements
 - Created dynamically
 - When queue object goes out of scope
 - Destructor deallocates memory occupied by the array storing queue elements

```
template <class Type>
queueType<Type>::~queueType()
{
 delete [] list;
}
```

Linked Implementation of Queues

- Array implementation issues
 - Fixed array size
 - Finite number of queue elements
 - Requires special array treatment with the values of the indices queueFront, queueRear
- Linked implementation of a queue
 - Simplifies special cases of the array implementation
 - Queue never full
- See code on pages 464-465

Empty and Full Queue

- Empty queue if queueFront is NULL
- Memory allocated dynamically
 - Queue never full
 - Function implementing isFullQueue operation returns the value false

```
template <class Type>
bool linkedQueueType<Type>::isEmptyQueue() const
{
 return(queueFront == NULL);
} //end

template <class Type>
bool linkedQueueType<Type>::isFullQueue() const
{
 return false;
} //end isFullQueue
```

Initialize Queue

- Initializes queue to an empty state
 - Empty if no elements in the queue

- addQueue operation adds a new element at end of the queue
 - Access the pointer queueRear

```
template <class Type>
void linkedQueueType<Type>::addQueue(const Type& newElement)
{
 nodeType<Type> *newNode;
 newNode = new nodeType<Type>; //create the node
 newNode->info = newElement; //store the info
 newNode->link = NULL; //initialize the link field to NULL
 if (queueFront == NULL) //if initially the queue is empty
 {
 queueFront = newNode;
 queueRear = newNode;
 }
 else //add newNode at the end
 {
 queueRear->link = newNode;
 queueRear = queueRear->link;
 }
}//end addQueue
```

- If queue nonempty
 - Operation front returns first element
 - Element indicated queueFront returned
- If queue empty: front terminates the program

```
template <class Type>
Type linkedQueueType<Type>::front() const
{
 assert(queueFront != NULL);
 return queueFront->info;
} //end front
```

- If queue nonempty
 - Operation back returns last element
 - Element indicated by queueRear returned
- If queue empty: back terminates the program

```
template <class Type>
Type linkedQueueType<Type>::back() const
{
 assert(queueRear!= NULL);
 return queueRear->info;
} //end back
```

- If queue nonempty
 - Operation deleteQueue removes first element
 - Access pointer queueFront

```
template <class Type>
void linkedQueueType<Type>::deleteQueue()
{
 nodeType<Type> *temp;

 if (!isEmptyQueue())
 {
 temp = queueFront; //make temp point to the first node queueFront = queueFront->link; //advance queueFront

 delete temp; //delete the first node

 if (queueFront == NULL) //if after deletion the //queue is empty queueRear = NULL; //set queueRear to NULL
 }
 else
 cout << "Cannot remove from an empty queue" << endl;
}//end deleteQueue</pre>
```

- Default constructor
 - When queue object goes out of scope
 - Destructor destroys the queue
 - Deallocates memory occupied by the queue elements
 - Function definition similar to function

```
initializeQueue
```

```
template<class Type>
linkedQueueType<Type>::linkedQueueType()
{
 queueFront = NULL; //set front to null
 queueRear = NULL; //set rear to null
} //end default constructor
```

Queue Derived from the class unorderedLinkedListType

- Linked queue implementation
 - Similar to forward manner linked list implementation
 - Similar operations
 - add Queue, insertFirst
 - initializeQueue, initializeList
 - isEmptyQueue, isEmptyList
 - deleteQueue operation implemented as before
 - Same pointers
 - queueFront and first, queueRear and last

Priority Queues

- Queue structure ensures items processed in the order received
- Priority queues
 - Customers (jobs) with higher priority pushed to the front of the queue
- Implementation
 - Ordinary linked list
 - Keeps items in order from the highest to lowest priority
 - Treelike structure
 - Very effective
 - Chapter 10

Application of Queues: Simulation

- Simulation
 - Technique in which one system models the behavior of another system
- Computer simulation
 - Represents objects being studied as data
 - Actions implemented with algorithms
 - Programming language implements algorithms with functions
 - Functions implement object actions

Application of Queues: Simulation (cont'd.)

- Computer simulation (cont'd.)
 - C++ combines data, data operations into a single unit using classes
 - Objects represented as classes
 - Class member variables describe object properties
 - Function members describe actions on data
 - Change in simulation results occurs if change in data value or modification of function definitions occurs
 - Main goal
 - Generate results showing the performance of an existing system
 - Predict performance of a proposed system

Application of Queues: Simulation (cont'd.)

- Queuing systems
 - Computer simulations
 - Queues represent the basic data structure
 - Queues of objects
 - Waiting to be served by various servers
 - Consist of servers and queues of objects waiting to be served

Designing a Queuing System

- Server
 - Object that provides the service
- Customer
 - Object receiving the service
- Transaction time (service time)
 - Time required to serve a customer
- Queuing system consists of servers, queue of waiting objects
 - Model system consisting of a list of servers; waiting queue holding the customers to be served

Designing a Queuing System (cont'd.)

- Modeling a queuing system: requirements
 - Number of servers, expected customer arrival time, time between customer arrivals, number of events affecting system
- Time-driven simulation
 - Clock implemented as a counter
 - Passage of time
 - Implemented by incrementing counter by one
- Run simulation for fixed amount of time
 - Example: run for 100 minutes
 - Counter starts at one and goes up to 100 using a loop

Customer

- Has a customer number, arrival time, waiting time, transaction time, departure time
 - With known arrival time, waiting time, transaction time
 - Can determine departure time (add these three times)
- See class customerType code on pages 475-476
 - Implements customer as an ADT
- Member function definitions
 - Functions setWaitingTime, getArrivalTime, getTransactionTime, getCustomerNumber
 - Left as exercises

```
void customerType::setCustomerInfo(int cN, int arrvTime,
 int wTime, int tTime)
 customerNumber = cN;
 arrivalTime = arrvTime;
 waitingTime = wTime;
 transactionTime = tTime;
}
customerType::customerType(int cN, int arrvTime,
 int wTime, int tTime)
 setCustomerInfo(cN, arrvTime, wTime, tTime);
int customerType::getWaitingTime() const
 return waitingTime;
void customerType::incrementWaitingTime()
 waitingTime++;
```

Server

- At any given time unit
 - Server either busy serving a customer or free
- String variable sets server status
- Every server has a timer
- Program might need to know which customer served by which server
 - Server stores information of the customer being served
- Three member variables associated with a server
 - status, transactionTime, currentCustomer

Server (cont'd.)

- Basic operations performed on a server
 - Check if server free
 - Set server as free
 - Set server as busy
 - Set transaction time
 - Return remaining transaction time
 - If server busy after each time unit
 - Decrement transaction time by one time unit
- See class serverType code on page 477
 - Implements server as an ADT
- Member function definitions

```
serverType::serverType()
 status = "free";
 transactionTime = 0;
bool serverType::isFree() const
 return (status == "free");
}
void serverType::setBusy()
 status = "busy";
void serverType::setFree()
 status = "free";
}
void serverType::setTransactionTime(int t)
 transactionTime = t;
void serverType::setTransactionTime()
 int time;
 time = currentCustomer.getTransactionTime();
 transactionTime = time;
}
void serverType::decreaseTransactionTime()
{
 transactionTime--;
```

Server List

- Set of servers
- class serverListType
 - Two member variables
 - Store number of servers
 - Maintain a list of servers
 - List of servers created during program execution
 - Several operations must be performed on a server list
 - See class serverListType code on page 481
 - Implements the list of servers as an ADT
 - Definitions of member functions

```
serverListType::serverListType(int num)
 numOfServers = num;
 servers = new serverType[num];
  serverListType::~serverListType()
 delete [] servers;
int serverListType::getFreeServerID() const
 int serverID = -1;
 for (int i = 0; i < numOfServers; i++)</pre>
 if (servers[i].isFree())
 {
 serverID = i;
 break;
 return serverID;
 }
int serverListType::getNumberOfBusyServers() const
 int busyServers = 0;
 for (int i = 0; i < numOfServers; i++)</pre>
 if (!servers[i].isFree())
 busyServers++;
 return busyServers;
}
```

```
void serverListType::setServerBusy(int serverID,
 customerType cCustomer, int tTime)
{
 servers[serverID].setBusy();
 servers[serverID].setTransactionTime(tTime);
 servers[serverID].setCurrentCustomer(cCustomer);
void serverListType::setServerBusy(int serverID,
 customerType cCustomer)
{
 int time = cCustomer.getTransactionTime();
 servers[serverID].setBusy();
 servers[serverID].setTransactionTime(time);
 servers[serverID].setCurrentCustomer(cCustomer);
 void serverListType::updateServers(ostream& outF)
 for (int i = 0; i < numOfServers; i++)</pre>
 if (!servers[i].isFree())
 {
 servers[i].decreaseTransactionTime();
 if (servers[i].getRemainingTransactionTime() == 0)
 outF << "From server number " << (i + 1)</pre>
 << " customer number "
 << servers[i].getCurrentCustomerNumber()</pre>
 departed at clock unit "
 << servers[i].getCurrentCustomerArrivalTime()</pre>
 + servers[i].getCurrentCustomerWaitingTime()
 + servers[i].getCurrentCustomerTransactionTime()
 << endl;
 servers[i].setFree();
 }
```

Waiting Customers Queue

- Upon arrival, customer goes to end of queue
 - When server available
 - Customer at front of queue leaves to conduct transaction
 - After each time unit, waiting time incremented by one
- Derive class waitingCustomerQueueType from class queueType
 - Add additional operations to implement the customer queue
 - See code on page 485

Main Program

- Run the simulation
 - Need information (simulation parameters)
 - Number of time units the simulation should run
 - The number of servers
 - Transaction time
 - Approximate time between customer arrivals
 - Function setSimulationParameters
 - Prompts user for these values
 - See code on page 487

Main Program (cont'd.)

- General algorithm to start the transaction
 - 1. Remove the customer from the front of the queue.

```
customer = customerQueue.front();
customerQueue.deleteQueue();
```

2. Update the total waiting time by adding the current customer's waiting time to the previous total waiting time.

```
totalWait = totalWait + customer.getWaitingTime();
```

3. Set the free server to begin the transaction.

```
serverList.setServerBusy(serverID, customer, transTime);
```

Main Program (cont'd.)

- Use the Poisson distribution from statistics
 - Probability of y events occurring at a given time
 - Where λ is the expected value that y events occur at that time

$$P(y) = \frac{\lambda^y e^{-\lambda}}{y!}, y = 0, 1, 2, \dots,$$

- Function runSimulation implements the simulation
 - Function main is simple and straightforward
 - Calls only the function runSimulation

Summary

- Queue
 - First In First Out (FIFO) data structure
 - Implemented as array or linked list
 - Linked lists: queue never full
- Standard Template Library (STL)
 - Provides a class to implement a queue in a program
- Priority Queue
 - Customers with higher priority pushed to the front
- Simulation
 - Common application for queues