

Chapter 3 Queues

信息科学与技术学院

黄方军

data_structures@163.com

东校区实验中心B502

3.1 Definitions

Transp. 2, Sect. 3.1, Definitions

8:

Data Structures and Program D D 1999 Prentice-Hall, Inc., Upper Saddle Rive

front

rear

front

rear

front

3.1 Definitions

队列(Queues)是生活中"排队"的抽象。队列的特点是:

- 有穷个同类型元素的线性序列;
- 新加入的元素排在队尾,出队的元素在对头删除,即入队和出队分别在队列的两端进行;
- 先来的先得到服务;故称为先进先出表 (FIFO, First in First out).

3.1 Definitions

一个队列(queue)是同类型元素的线性表, 其中插入在一端进行,删除在另一端进行。

删除进行的一端称为队头(the front, or the head). 最新加入的元素称为队尾(The rear or tail)。

例子: 等待打印的任务构成一个队列; 等待 CPU服务的任务构成一个队列等。


```
The ADT Queue class:
class Queue {
 public:
 Queue();
 bool empty() const;
 Error_code append(const Queue_entry &x);
 Error_code serve();
 Error_code retrieve(Queue_entry &x)const;
};
```


设 Queue_entry 表示队列元素的类型。

Queue::Queue();

Constructor

Post: The Queue has been created and is initialized to be

empty.

Insertion (入队)

Error_code Queue :: append(const Queue_entry &x);

Post: If there is space, x is added to the Queue as its rear. Otherwise an Error code of overflow is returned.

Deletion 出队

Error_code Queue :: serve();

Post: If the Queue is not empty, the front of the Queue has been removed. Otherwise an Error_code of underflow is returned.

Get the front 取队头元素

Error_code Queue :: retrieve(Queue_entry &x) const;

Post: If the Queue is not empty, the front of the Queue has been recorded as x. Otherwise an Error_code of underflow is returned.

Check emptiness 检查队是否空

bool Queue::empty() const;

Post: Return **true** if the Queue is empty, otherwise return **false**.

3.1.2 Extended Queue Operations

If we want to add some operations on queues, for example, full, clear, serve_and_retrieve, one way is to extend the class Queue:

```
class Extended_queue:public Queue {
  public:
  bool full() const;
  int size() const;
  void clear();
  Error_code serve_and_retrieve(Queue_entry &item);
...
```

3.1.2 Extended Queue Operations

Derived class

(a) Hierarchy diagram

(b) Derived class Extended_queue from base class Queue

3.1.2 Extended Queue Operations

bool Extended_queue::full() **const**;

postcondition: Return true if the Extended_queue is full; return false otherwise.

void Extended_queue::clear();

postcondition: All entries in the Extended_queue have been removed; it is now empty.

int Extended_queue::size() const;

postcondition: Return the number of entries in the Extended_queue.

Error_code Extended_queue::serve_and_retrieve(Queue_entry &item);

postcondition: Return underflow if the Extended_queue is empty. Otherwise remove and copy the item at the front of the Extended_queue to item and return success.

如何表示队列元素呢?考虑连续队列,即用数组存储队列元素。

1. The physical model

A linear array with the front always in the first position and all entries moved up the array whenever the front is removed.

Poor!

$$location(i) = i-1$$

- 2. Linear Implementation
- ➤ Two indices (下标) to keep track of both the front and the rear of the queue.
- To serve an entry, take the entry and increase the front by one.
- To append an entry to the queue, increase the rear by one and put the entry in that position.

Problem: cannot reuse the discarded space.
When the queue is regularly emptied, this is good.

$$location(i) = location(1) + i-1$$

3. Circular Arrays

Circular queue

7. Possible solutions

问题: 无法区分满队列与空队列。

解决方法:

- > 在数组中空一个位置;
- ➤ 使用一个布尔量表示队列是否满。当rear刚 好到达front之前时,置此标志为true.
- ➤ 使用一个计数器(counter)以记录队列中的元素个数。

const int maxqueue = 10; // small value for testing

```
class Queue {
public:
  Queue();
  bool empty() const;
  Error_code serve();
  Error_code append(const Queue_entry &item);
  Error_code retrieve(Queue_entry &item) const;
protected:
  int count;
  int front, rear;
  Queue_entry entry [maxqueue];
```


```
Queue::Queue()
/* Post: The Queue is initialized to be empty. */
  count = 0;
  rear = maxqueue - 1;
  front = 0;
}
bool Queue::empty() const
/* Post: Return true if the Queue is empty, otherwise return false. */
  return count == 0;
```


Error_code Queue::retrieve(Queue_entry &item) const


```
int Extended_queue::size() const
/* Post: Return the number of entries in the Extended_queue.*/
{
 return count;
}
```

3.4 Demonstration and Testing

bool do_command(**char** c, Extended_queue &test_queue) /* Pre: c represents a valid command. Post: Performs the given command c on the Extended_queue test_queue. Returns false if c = 'q', otherwise returns true. Uses: The class Extended_queue. */ { **bool** continue_input = **true**; Queue_entry x; switch (c) { case 'r': if (test_queue.retrieve(x) == underflow) cout \ll "Queue is empty." \ll endl; else cout ≪ endl \ll "The first entry is: " \ll x ≪ endl; break: case 'q': cout ≪ "Extended queue demonstration finished." ≪ endl; continue input = false; break: Additional cases will cover other commands. return continue_input; }

3.5 Applications

- Railroad Car Rearrangement
- Wire Routing
- Simulation of an Airport

3.5 Railroad Car Rearrangement

963

3.5 Railroad Car Rearrangement

```
bool Railroad(int p[], int n, int k)
{ LinkedQueue<int> *H; H = new LinkedQueue<int> [k];
k--;
 int NowOut = 1; int minH = n+1; int minQ;
 for (int i = 1; i \le n; i++)
 if (p[i] == NowOut) {// send straight out
 cout << ''Move car '' << p[i] <<
 " from input to output" << endl;
 NowOut++;
 while (minH == NowOut) {
 Output(minH, minQ, H, k, n);
 NowOut++;}}
 else {// put car p[i] in a holding track
 if (!Hold(p[i], minH, minQ, H, k))
 return false;}
 return true;}
```


3.5 Railroad Car Rearrangement


```
void Output(int& minH, int& minQ,
 LinkedQueue<int> H[], int k, int n)
{ int c; // car index
 H[minQ].Delete(c);
 cout << "Move car " << minH << " from holding
track " << minQ << " to output" << endl;
 minH = n + 2;
 for (int i = 1; i \le k; i++)
 if (!H[i].IsEmpty() && (c = H[i].First()) < minH)
 \{ \min \mathbf{H} = \mathbf{c}; 
 minQ = i;
```


3.5 Wire Routing

- start pin
- end pin

Label all reachable squares 1 unit from start.

- start pin
- end pin

Label all reachable unlabeled squares 2 units from start.

- start pin
- end pin

Label all reachable unlabeled squares 3 units from start.

- start pin
- end pin

Label all reachable unlabeled squares 4 units from start.

- start pin
- end pin

Label all reachable unlabeled squares 5 units from start.

- start pin
- end pin

Label all reachable unlabeled squares 6 units from start.

- start pin
- end pin

End pin reached. Traceback.

- start pin
- end pin

End pin reached. Traceback.

3.5 Wire Routing


```
LinkedQueue<Position> Q;
do {// label neighbors of here
 for (int i = 0; i < NumOfNbrs; i++) {
 nbr.row = here.row + offset[i].row;
 nbr.col = here.col + offset[i].col;
 if (grid[nbr.row][nbr.col] == 0) {
 // unlabeled nbr, label it
 grid[nbr.row][nbr.col]
 = grid[here.row][here.col] + 1;
 if ((nbr.row == finish.row) &&
 (nbr.col == finish.col)) break; // done
 Q.Add(nbr);} // end of if
 } // end of for
 if ((nbr.row == finish.row) &&
 (nbr.col == finish.col)) break; // done
 if (Q.IsEmpty()) return false; // no path
 Q.Delete(here); // get next position
} while(true);
```

3.5 Wire Routing


```
// construct path
PathLen = grid[finish.row][finish.col] - 2;
path = new Position [PathLen];
# trace backwards from finish
here = finish;
for (int j = PathLen-1; j >= 0; j--) {
  path[j] = here;
 // find predecessor position
 for (int i = 0; i < NumOfNbrs; i++) {
 nbr.row = here.row + offset[i].row;
 nbr.col = here.col + offset[i].col;
 if (grid[nbr.row][nbr.col] == j+2) break;
  here = nbr; // move to predecessor
return true;
```


Thanks for your attention!