자료구조(Data Structures) 6장. 큐

담당 교수: 조 미경

이번 장에서 학습할 내용

- * 큐란?
- * 큐 추상자료형
- * 배열로 구현된 큐
- * 연결리스트로 구현된 큐
- * 덱
- * 큐 활용 문제: 버퍼, 시뮬레이션

큐(QUEUE)

- 큐: 먼저 들어온 데이터가 먼저 나가는 자료구조
- 선입선출(FIFO: First-In First-Out)
- (**예**)매표소의 대기열

Ticket Box

교과목: 자료구조 3/36

큐 ADT

- 삽입과 삭제는 FIFO(First-In First-Out) 순서를 따른다.
- 삽입은 큐의 후단에서, 삭제는 전단에서 이루어진다.
- 큐의 전단과 후단을 관리하기 위한 2개의 변수 필요 (front, rear)
 - ·객체: n개의 element형으로 구성된 요소들의 순서 있는 모임
 - •연산:
 - **" create()** ::= 큐를 생성한다.
 - init(q) ::=큐를 초기화한다.
 - **" is_empty(q)** ::= 큐가 비어있는지를 검사한다.
 - is_full(q) ::=큐가 가득 찼는가를 검사한다.
 - **enqueue(q, e)** ::= 큐의 뒤에 요소를 추가한다.
 - **dequeue(q)** ::= 큐의 앞에 있는 요소를 반환한 다음 삭제한다.
 - ▶ peek(q) ::= 큐에서 삭제하지 않고 앞에 있는 요소를 반환한다.

교과목 : 자료구조 4/36

큐의 응용

- 직접적인 응용
 - ▶ 시뮬레이션의 대기열(공항에서의 비행기들, 은행에서의 대기열)
 - ▶ 통신에서의 데이터 패킷들의 모델링에 이용
 - ▶ 프린터와 컴퓨터 사이의 버퍼링
- 간접적인 응용
 - ▶ 스택과 마찬가지로 프로그래머의 도구
 - ▶ 많은 알고리즘에서 사용됨

교과목 : 자료구조 5/36

배열을 이용한 큐

• 선형 큐: 배열을 선형으로 사용하여 큐를 구현

● 원형 큐: 배열을 원형으로 사용하여 큐를 구현

교과목: 자료구조 6/36

선형 큐의 구조

- 큐의 전단과 후단을 관리하기 위한 2개의 변수 필요
 - ▶ front: 첫 번째 요소 하나 앞의 인덱스
 - ▶ rear: 마지막 요소의 인덱스

선형 큐의 연산과정

① 공백 큐 생성 : createQueue();

② 원소 A 삽입 : enQueue(Q, A);

③ 원소 B 삽입 : enQueue(Q, B);

선형 큐의 연산과정

4 원소 삭제 : deQueue(Q);

⑤ 원소 C 삽입 : enQueue(Q, C);

선형 큐의 문제점

- 선형 큐의 문제점
 - ▶ 삽입을 계속하기 위해서는 요소들을 이동시켜야 함
 - ▶ 문제점이 많아 사용되지 않음

교과목 : 자료구조 10/36

원형 큐의 구조

• 큐의 전단과 후단을 관리하기 위한 2개의 변수 필요

▶ front: 첫 번째 요소 하나 앞의 인덱스

▶ rear: 마지막 요소의 인덱스

원형으로 유지하기 위해 나머지연산자(%)를 사용

	삽입위치	삭제위치
선형 큐	rear = rear + 1	front = front + 1
원형 큐	rear = (rear+1) % MAX_QUEUE_SIZE	front = (front+1) % MAX_QUEUE_SIZE

교과목 : 자료구조 11/36

(d) A 삭제

공백상태, 포화상태

- 공백상태: front == rear
- 포화상태: front % M==(rear+1) % M
- 공백상태와 포화상태를 구별하기 위하여 하나의 공간은 항상 비워둔다.

(a) 공백상태

(b) 포화상태

(c) 오류상태

큐를 위한 구조체 선언

```
typedef int element;

typedef struct {
  element queue[MAX_QUEUE_SIZE];
  int front, rear;
} QueueType;

QueueType queue;
```

교과목: 자료구조 14/36

큐의 연산

- 공백 상태 검사: int is_empty(QueueType *q)
- 포화상태 검사 : int is_full(QueueType *q)

```
// 공백 상태 검출 함수
int is_empty(QueueType *q)
{
 return (q->front == q->rear);
}
// 포화 상태 검출 함수
int is_full(QueueType *q)
{
 return ((q->rear+1)%MAX_QUEUE_SIZE == q->front);
}
```

교과목: 자료구조 15/36

큐의 연산

- 삽입 함수: enqueue(QueueType *q, element item)
- 삭제 함수: element dequeue(QueueType *q)

```
void enqueue(QueueType *q, element item) // 삽입 함수
 if( is full(q) )
 error("큐가 포화상태입니다");
 q->rear = (q->rear+1) % MAX_QUEUE_SIZE;
 q->queue[q->rear] = item;
element dequeue(QueueType *q) // 삭제 함수
 if( is empty(q) )
 error("큐가 공백상태입니다");
 q->front = (q->front+1) % MAX_QUEUE_SIZE;
 return q->queue[q->front];
```


연결 리스트로 구현된 큐

- front 포인터는 삭제와 관련되며 rear 포인터는 삽입
- front는 연결 리스트의 맨 앞에 있는 요소를 가리키며, rear
 포인터는 맨 뒤에 있는 요소를 가리킨다
- 큐에 요소가 없는 경우에는 front와 rear는 NULL

교과목 : 자료구조 17/36

연결된 큐에서의 삽입과 삭제

덱(deque)

 덱(deque)은 double-ended queue의 줄임말로서 큐의 전단 (front)와 후단(rear)에서 모두 삽입과 삭제가 가능한 큐

교과목 : 자료구조 19/36

덱 ADT

- *객체: n개의 element형으로 구성된 요소들의 순서있는 모임
- •연산:
- create() ::=덱을 생성한다.
- init(dq) ::=덱을 초기화한다.
- is_empty(dq) ::=덱이 공백상태인지를 검사한다.
- is_full(dq) ::= 덱이 포화상태인지를 검사한다.
- add_front(dq, e) ::= 덱의 앞에 요소를 추가한다.
- add_rear(dq, e) ::= 덱의 뒤에 요소를 추가한다.
- delete_front(dq) ::= 덱의 앞에 있는 요소를 반환한 다음 삭제한다
- delete_rear(dq) ::= 덱의 뒤에 있는 요소를 반환한 다음 삭제한다.
- get_front(q) ::= 덱의 앞에서 삭제하지 않고 앞에 있는 요소를 반환한다.
- get_rear(q) ::= 덱의 뒤에서 삭제하지 않고 뒤에 있는 요소를 반환한다.

20

덱의 연산

덱의 구현

 양쪽에서 삽입, 삭제가 가능하여야 하므로 일반적으로 이중 연결 리스트 사용

```
typedef int element;  // 요소의 타입


typedef struct DlistNode { // 노드의 타입
  element data;
  struct DlistNode *llink;
  struct DlistNode *rlink;
} DlistNode;

typedef struct DequeType { // 덱의 타입
  DlistNode *head;
  DlistNode *tail;
} DequeType;
```

교과목: 자료구조 22/36

덱에서의 삽입연산

- 연결리스트의 연산과 유사
- 헤드포인터 대신 head와 tail 포인터 사용

덱에서의 삽입연산

덱에서의 삭제연산

덱에서의 삭제연산

```
전단에서의 삭제
element delete_front(DequeType *dq)
 element item;
 DlistNode *removed_node:
 if (is_empty(dq)) error("공백 뎩에서 삭제");
 else {
 removed_node = dq->head; // 삭제할 노드
 item = removed_node->data; // 데이터 추출
 dq->head = dq->head->rlink; // 헤드 포인터 변경
 free(removed_node); // 메모리 공간 반납
 if (dq->head == NULL) // 공백상태이면
 dq->tail = NULL:
 else // 공백상태가 아니면
 dq->head->llink=NULL;
 return item;
```

큐의 응용: 버퍼

- 큐는 서로 다른 속도로 실행되는 두 프로세스 간의 상호 작용을 조화시키는 버퍼 역할을 담당
 - ▶ CPU와 프린터 사이의 프린팅 버퍼, 또는 CPU와 키보드 사이의 키 보드 버퍼

대개 데이터를 생산하는 생산자 프로세스가 있고 데이터를 소비하는 소비자 프로세스가 있으며 이 사이에 큐로 구성되는 버퍼가 존재

그림 6.17 생산자와 버텨, 소비자의 개념

교과목 : 자료구조 27/36

- 큐잉이론(Queueing Theory) 혹은 대기이론에 따라 시스템 의 특성을 시뮬레이션하여 분석하는 데 이용
- 큐잉모델은 고객에 대한 서비스를 수행하는 서버와 서비 스를 받는 고객들로 이루어진다
- 은행에서 고객이 들어와서 서비스를 받고 나가는 과정을 시뮬레이션
 - ▶ 고객들이 기다리는 평균시간을 계산

그림 6.18 은행에서의 서비스 대기큐

교과목 : 자료구조 28/36

- 시뮬레이션은 하나의 반복 루프
- 현재시각을 나타내는 clock이라는 변수를 하나 증가
- is_customer_arrived() 함수를 호출한다. is_customer_arrived() 함수는 랜 덤 숫자를 생성하여 시뮬레이션 파라미터 변수인 arrival_prov와 비교 하여 작으면 새로운 고객이 들어왔다고 판단
- 고객의 아이디, 도착시간, 서비스 시간 등의 정보를 만들어 구조체에 복사하고 이 구조체를 파라미터로 하여 큐의 삽입 함수 enqueue()를 호출한다.

교과목: 자료구조 29/36

- 고객이 필요로 하는 서비스 시간은 역시 랜덤숫자를 이용하여 생성된다.
- 지금 서비스하고 있는 고객이 끝났는지를 검사: 만약 service_time이 0
 이 아니면 어떤 고객이 지금 서비스를 받고 있는 중임을 의미한다.
- clock이 하나 증가했으므로 service_time을 하나 감소시킨다.
- 만약 service_time이 0이면 현재 서비스 받는 고객이 없다는 것을 의미 한다. 따라서 큐에서 고객 구조체를 하나 꺼내어 서비스를 시작한다..

교과목 : 자료구조 30/36

```
typedef struct {
 int id;
 int arrival_time;
 int service_time;
} element;
typedef struct {
 element queue[MAX_QUEUE_SIZE];
 int front, rear;
} QueueType;
QueueType queue;
```

31

```
// 0에서 1사이의 실수 난수 생성 함수
double random()
 return rand()/(double)RAND MAX;
// 시뮬레이션에 필요한 여러가지 상태 변수
int duration=10; // 시물레이션 시간
double arrival_prob=0.7; // 하나의 시간 단위에 도착하는 평균 고객의 수
int max_serv_time=5; // 하나의 고객에 대한 최대 서비스 시간
int clock;
// 시뮬레이션의 결과
int customers; // 전체고객수
int served_customers; // 서비스받은 고객수
int waited time; // 고객들이 기다린 시간
```

```
// 랜덤 숫자를 생성하여 고객이 도착했는지 도착하지 않았는지를 판단
int is customer arrived() {
 if( random() < arrival prob )</pre>
  return TRUE;
 else return FALSE;
// 새로 도착한 고객을 큐에 삽입
void insert_customer(int arrival_time){
 element customer;
 customer.id = customers++;
 customer.arrival_time = arrival_time;
 customer.service time=(int)(max serv time*random()) + 1;
 enqueue(&queue, customer);
 printf("고객 %d이 %d분에 들어옵니다.
 서비스시간은 %d분입니다.",
 customer.id, customer.arrival_time, customer.service_time);
```

```
// 큐에서 기다리는 고객을 꺼내어 고객의 서비스 시간을 반환한다.
int remove customer() {
 element customer;
 int service_time=0;
 if (is_empty(&queue)) return 0;
 customer = dequeue(&queue);
 service time = customer.service time-1;
 served customers++;
 waited time += clock - customer.arrival time;
 printf("고객 %d이 %d분에 서비스를 시작합니다.
 대기시간은 %d분이었습니다.",
 customer.id, clock,
 clock - customer.arrival time);
 return service_time;
```

34

```
// 시뮬레이션 프로그램
void main() {
 int service_time=0;
 clock=0;
 while(clock < duration){</pre>
 clock++;
 printf("현재시각=%d\n",clock);
 if (is_customer_arrived()) {
 insert customer(clock);
 if (service_time > 0)
 service_time--;
 else {
 service time = remove customer();
 print stat();
```

```
현재시작=1
고객 0이 1분에 들어옵니다. 서비스시간은 3분입니다.
고객 0이 1분에 서비스를 시작합니다. 대기시간은 0분이었습니다.
현재시각=2
고객 1이 2분에 들어옵니다. 서비스시간은 5분입니다.
현재시작=3
고객 2이 3분에 들어옵니다. 서비스시간은 3분입니다.
현재시각=4
고객 3이 4분에 들어옵니다. 서비스시간은 5분입니다.
고객 1이 4분에 서비스를 시작합니다. 대기시간은 2분이었습니다.
현재시작=5
현재시작=6
현재시작=7
고객 4이 7분에 들어옵니다. 서비스시간은 5분입니다.
현재시작=8
현재시작=9
고객 5이 9분에 들어옵니다. 서비스시간은 2분입니다.
고객 2이 9분에 서비스를 시작합니다. 대기시간은 6분이었습니다.
현재시각=10
고객 6이 10분에 들어옵니다. 서비스시간은 1분입니다.
서비스받은 고객수 = 3
전체 대기 시간 = 8분
1인당 평군 대기 시간 = 2,666667분
아직 대기중인 고객수 = 4
```

연습문제 1

크기가 6인 원형 큐 A에 다음과 같이 삽입과 삭제가 되풀이 되었을 경우에 각 단계에서의 원형 큐의 내용(1차원 배열의 내용, front, rear의 값)을 나타내어라.

```
enqueue(A, 1)
enqueue(A, 2)
enqueue(A, 3)
dequeue(A)
enqueue(A, 4)
enqueue(A, 5)
enqueue(A, 6)
enqueue(A, 7)
dequeue(A)
```

연습문제 2

● 원형 큐에서는 공백 상태와 포화상태를 구분하기 위하여 필수적으로 하나의 공간이 필요하다. 그래서 항상 하나의 공간은 비워두었다. 하지만, 하나의 변수를 큐에 추가함으 로써 모든 배열 공간을 사용할 수도 있다. lastOp라고 하는 변수는 가장 최근에 큐에 행해진 연산을 기억하고 있다. 만약 최근에 행해진 연산이 삽입 연산이었다면 큐는 절대 로 공백 상태가 아닐 것이다. 마찬가지로 만약 최근에 행 해진 연산지 삭제 연산이었다면 절대로 포화 상태는 아닐 것이다. 따라서 lastOp 변수는 front==rear일 때 공백 상태 와 포화 상태를 구분하는데 이용될 수 있다. lastOP를 추 가하여 원형 큐를 구현해 보자.