

Chapter

4
ADTs Stack
and Queue

What is a Queue?

- Logical (or ADT) level: A queue is an ordered group of homogeneous items (elements), in which new elements are added at one end (the rear), and elements are removed from the other end (the front).
- A queue is a FIFO "first in, first out" structure.

Example: Queue of Customers

Enqueue (ItemType newItem)

- Function: Adds newItem to the rear of the queue.
- *Preconditions*: Queue has been initialized and is not full.
- Postconditions: newItem is at rear of queue.

Dequeue (ItemType& item)

- Function: Removes front item from queue and returns it in item.
- Preconditions: Queue has been initialized and is not empty.
- Postconditions: Front element has been removed from queue and item is a copy of removed element.

Implementation issues

- Implement the queue as a *circular* structure.
- How do we know if a queue is full or empty?
- Initialization of front and rear.
- Testing for a full or empty queue.

We cannot distinguish between the two cases !!!

Based on this solution, one memory location is wasted !!!

Make *front* point to the element **preceding** the front element in the queue (one memory location will be wasted).

Initialize front and rear

Queue is empty now!!

rear == front

Queue ADT Operations

- MakeEmpty -- Sets queue to an empty state.
- IsEmpty -- Determines whether the queue is currently empty.
- IsFull -- Determines whether the queue is currently full.
- Enqueue (ItemType newItem) -- Adds newItem to the rear of the queue.
- Dequeue (ItemType& item) -- Removes the item at the front of the queue and returns it in item.

ADT Queue Operations

Transformers

- MakeEmpty
- Enqueue
- Dequeue

Observers

- IsEmpty
- IsFull

DYNAMIC ARRAY IMPLEMENTATION


```
CLASS TEMPLATE DEFINITION FOR CIRCULAR QUEUE
template<class ItemType>
class QueType
public:
  QueType();
  QueType(int max); // PARAMETERIZED CONSTRUCTOR
 // DESTRUCTOR
  ~QueType();
  bool IsFull() const;
  void Enqueue( ItemType item );
  void Dequeue( ItemType& item );
private:
  int
 front;
  int
 rear;
  int maxQue;
 // DYNAMIC ARRAY IMPLEMENTATION
  ItemType* items;
```

```
// CLASS TEMPLATE DEFINITION FOR CIRCULAR QUEUE cont'd
template<class ItemType>
QueType<ItemType>::QueType( int max ) // PARAMETERIZED
{
  maxQue = max + 1;
  front = maxQue - 1;
  rear = maxQue - 1;
  items = new ItemType[maxQue];  // dynamically allocates
template<class ItemType>
bool QueType<!!!SEmpty( )</pre>
  return ( rear == front )
 16
```

```
// CLASS TEMPLATE DEFINITION FOR CIRCULAR QUEUE cont'd
//----
template<class ItemType>
QueType<ItemType>::~QueType( )
  delete [ ] items;  // deallocates array
}
template<class ItemType>
bool QueType<!!!sFull( )</pre>
 // WRAP AROUND
  return ( (rear + 1) % maxQue == front )
 17
```

```
// CLASS TEMPLATE DEFINITION FOR CIRCULAR QUEUE cont'd
 _____
template<class ItemType>
void QueType<!!Enqueue(ItemType newItem )</pre>
  rear = (rear+1) % maxQue;
  items[rear] = newItem;
template<class ItemType>
void QueType<!!Dequeue(ItemType &item)</pre>
  front = (front+1) % maxQue;
  item = items[front];
```

SAYS ALL PUBLIC MEMBERS OF QueType CAN BE INVOKED FOR OBJECTS OF TYPE CountedQuType

```
// DERIVED CLASS CountedQueType FROM BASE CLASS QueType
template<class ItemType>
class CountedQueType : public QueType<ItemType>
public:
  CountedQueType( );
  void Enqueue( ItemType newItem );
  void Dequeue( ItemType& item );
  int LengthIs() const;
  // Returns number of items on the counted queue.
private:
  int length;
};
```


class CountedQueType<char>

С	D	reserved	Α	В	front	2
[0]	[1]	[2]	[3]	[4]		

```
// Member function definitions for class CountedQue
template<class ItemType>
CountedQueType<ItemType>::CountedQueType(): QueType<ItemType>()
  length = 0;
template<class ItemType>
int CountedQueType<ItemType>::LengthIs() const
  return length;
```

```
template<class ItemType>
void CountedQueType<ItemType>::Enqueue( ItemType newItem
 // Adds newItem to the rear of the queue.
 // Increments length.
  length++;
  QueType<ItemType>::Enqueue( newItem );
template<class ItemType>
void CountedQueType<ItemType>::Dequeue(ItemType& item )
 // Removes item from the rear of the queue.
 // Decrements length.
  length--;
  QueType<ItemType>::Dequeue( item );
```

Example: recognizing palindromes

• A *palindrome* is a string that reads the same forward and backward.

Able was I ere I saw Elba

- We will read the line of text into both a stack and a queue.
- Compare the contents of the stack and the queue character-by-character to see if they would produce the same string of characters.

Ė	
-	
ī	_
b	
Δ	

Α	b	1	e		Е	ı	b	a

Queue

Stack

Example: recognizing palindromes

```
#include <iostream.h>
#include <ctype.h>
#include "stack.h"
#include "queue.h"
int main()
StackType<char> s;
QueType<char> q;
char ch;
char sltem, qltem;
int mismatches = 0;
```

```
cout << "Enter string: " << endl;</pre>
while(cin.peek() != '\\n') {
 cin >> ch;
 if(isalpha(ch)) {
  if(!s.IsFull())
 s.Push(toupper(ch));
  if(!q.IsFull())
 q.Enqueue(toupper(ch));
```

Example: recognizing palindromes

```
while( (!q.IsEmpty()) && (!s.IsEmpty()) ) {
 s.Pop(sItem);
 q.Dequeue(qltem);
 if(sltem != qltem)
  ++mismatches;
if (mismatches == 0)
 cout << "That is a palindrome" << endl;
else
cout << That is not a palindrome" << endl;
return 0;
```