

CSE 2017 Data Structures and Lab

Lecture #5: Queue

Eun Man Choi

What is a queue?

- It is an <u>ordered</u> group of homogeneous items.
- Queues have two ends:
 - Items are added at one end.
 - Items are removed from the other end.
- FIFO property: First In, First Out
 - The item added first is also removed first

Queue Implementations

Array-based

Linked-list-based

Array-based Implementation


```
template<class ItemType>
class QueueType {
 public:
 QueueType(int);
 ~QueueType();
 void MakeEmpty();
 bool IsEmpty() const;
 bool IsFull() const;
 void Enqueue(ItemType);
 void Dequeue(ItemType&);
 private:
 int front, rear;
 ItemType* items;
 int maxQue;
```


Implementation Issues

- Optimize memory usage.
- Conditions for a full or empty queue.
- Initialize *front* and *rear*.

Optimize memory usage

Full/Empty queue conditions

"Make front point to the element preceding the front element in the queue!"

Initialize front and rear

• Make *front* point to the element preceding the front element in the queue!

Array-based Implementation (cont.)

```
template<class ItemType>
QueueType<ItemType>::QueueType(int max)
 O(1)
maxQue = max + 1;
 front = maxQue - 1;
 rear = maxQue - 1;
 items = new ItemType[maxQue];
template<class ItemType>
 O(1)
QueueType<ItemType>::~QueueType()
delete [] items;
```


Array-based Implementation (cont.)

```
template<class ItemType>
void QueueType<ItemType>::MakeEmpty()
 O(1)
front = maxQue - 1;
rear = maxQue - 1;
template<class ItemType>
bool QueueType<ItemType>::IsEmpty() const
 O(1)
return (rear == front);
```


Array-based Implementation (cont.)

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.

Queue overflow

 The condition resulting from trying to add an element onto a full queue.


```
if(!q.lsFull())
  q.Enqueue(item);
```

```
template < class ItemType >
void QueueType < ItemType > :: Enqueue (ItemType newItem)
{
  rear = (rear + 1) % maxQue;
  items[rear] = newItem;
}
O(1)
```


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.

Queue underflow

• The condition resulting from trying to remove an element from an empty queue.


```
if(!q.lsEmpty())
  q.Dequeue(item);
```

```
template < class ItemType >
void QueueType < ItemType > :: Dequeue (ItemType & item)
{
  front = (front + 1) % maxQue;
  item = items[front];
}
```


Linked-list-based Implementation

- Allocate memory for each new element dynamically
- Link the queue elements together
- Use two pointers, *qFront* and *qRear*, to mark the front and rear of the queue

A "circular" linked queue design

Linked-list-based Implementation

```
// forward declaration of NodeType (i.e., like function
 prototype)
template<class ItemType>
struct NodeType;
template<class ItemType>
class QueueType {
 qFront
 qRear
 public:
 QueueType();
 ~QueueType();
 void MakeEmpty();
 bool IsEmpty() const;
 bool IsFull() const;
 void Enqueue(ItemType);
 void Dequeue(ItemType&);
 private:
 NodeType<ItemType>* qFront;
 NodeType<ItemType>* qRear;
};
```


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.

Enqueue (non-empty queue)

Special Case: empty queue

Need to make *qFront* point to the new node

Enqueue

```
template <class ItemType>
void QueueType<ItemType>::Enqueue(ItemType newItem)
NodeType<ItemType>* newNode;
newNode = new NodeType<ItemType>;
newNode->info = newItem;
newNode->next = NULL;
 O(1)
if(qRear == NULL) // special case
 qFront = newNode;
else
 qRear->next = newNode;
qRear = newNode;
```


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.

Dequeue (queue contains more than one elements)

Special Case: queue contains a single element

• We need to reset *qRear* to NULL also

Dequeue


```
template <class ItemType>
void QueueType<ItemType>::Dequeue(ItemType& item)
NodeType<ItemType>* tempPtr;
 tempPtr = qFront;
 item = qFront->info;
 O(1)
 qFront = qFront->next;
 if(qFront == NULL) // special case
 qRear = NULL;
delete tempPtr;
}
```


qRear, qFront - revisited

• Are the relative positions of *qFront* and *qRear* important?

qRear, qFront - revisited

• Are the relative positions of *qFront* and *qRear* important?

Hard to dequeue!

Other Queue functions

30

```
template<class ItemType>
QueueType<ItemType>::QueueType()
qFront = NULL;
 O(1)
qRear = NULL;
template<class ItemType>
void QueueType<ItemType>::MakeEmpty()
NodeType<ItemType>* tempPtr;
while(qFront != NULL) {
  tempPtr = qFront;
 qFront = qFront->next;
  delete tempPtr;
qRear=NULL;
```


Other Queue functions (cont.)

```
template < class ItemType >
QueueType < ItemType > :: ~QueueType()
{
 MakeEmpty();
}
O(N)
```


Other Queue functions (cont.)

```
template<class ItemType>
bool QueueType<ItemType>::IsEmpty() const
 return(qFront == NULL);
template<class ItemType>
bool QueueType<ItemType>::IsFull() const
 NodeType<ItemType>* ptr;
 ptr = new NodeType<ItemType>;
 if(ptr == NULL)
 return true;
 else {
 delete ptr;
 return false;
32
```

Comparing queue implementations

Big-O Comparison of Queue Operations		
Operation	Array	Linked
	Implementation	Implementation
Class	O(1)	O(1)
constructor		
MakeEmpty	O(1)	O(N)
IsFull	O(1)	O(1)
IsEmpty	O(1)	O(1)
Enqueue	O(1)	O(1)
Dequeue	O(1)	O(1)
₃Destructor	O(1)	O(N)

Compare queue implementations in terms of memo

- Example 1: Assume a queue of strings
 - Array-based implementation
 - Assume a queue (size: 100) of strings (80 bytes each)
 - Assume indices take 2 bytes
 - Total memory: (80 bytes x 101 slots) + (2 bytes x 2 indices) = 8084 bytes
 - Linked-list-based implementation
 - Assume pointers take 4 bytes
 - Memory <u>per node</u>: 80 bytes + 4 bytes = 84 bytes

Comparing queue implementations(cont.)

Compare queue implementations in terms of memory usage(cont.)

- Example 2: Assume a queue of short integers
 - Array-based implementation
 - Assume a queue (size: 100) of short integers (2 bytes each)
 - Assume indices take 2 bytes
 - Total memory: (2 bytes x 101 slots) + (2 bytes x 2 indexes) = 206 bytes
 - Linked-list-based implementation
 - Assume pointers take 4 bytes
 - Memory <u>per node</u>: 2 bytes + 4 bytes = 6 bytes

Comparing queue implementations(cont.)

Array- vs Linked-list-based Queue Implementations

- Array-based implementation is simple but:
 - The size of the queue must be determined when the queue object is declared.
 - Space is wasted if we use less elements.
 - Cannot "enqueue" more elements than the array can hold.
- Linked-list-based queue alleviates these problems but time requirements might increase.

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

Able was I ere I saw Elba

Queue

- (1) Read the line of text into both a stack and a queue.
- (2) Compare the contents of the stack and the queue character-by-character to see if they would produce the same string of characters.


```
#include <iostream.h>
#include <ctype.h>
 while(cin.peek() != '\n') {
#include "stack.h"
 cin >> ch;
#include "queue.h"
 if(isalpha(ch)) {
int main()
 if(!s.IsFull())
 StackType<char> s;
 s.Push(toupper(ch));
QueType<char> q;
 char ch;
 if(!q.IsFull())
 char sItem, qItem;
 q.Enqueue (toupper (ch));
 int mismatches = 0;
 cout << "Enter string:</pre>
 << endl;
```


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


Exercise 37: Implement a client function that returns the number of items in a queue. The queue is unchanged.

int Length(QueueType& queue)

Function: Determines the number of items in the queue. **Precondition**: queue has been initialized. **Postconditions**: queue is unchanged

You may <u>not</u> assume any knowledge of how the queue is implemented.


```
int Length(QueType& queue)
 QueType tempQ;
 What are the time
 ItemType item;
 requirements using big-O?
 int length = 0;
 while (!queue.IsEmpty())
 queue.Dequeue(item);
 tempQ.Enqueue(item);
 length++;
 while (!tempQ.IsEmpty())
 tempQ.Dequeue(item);
 queue. Enqueue (item);
 return length;
44
```


```
int Length(QueType& queue)
  QueType tempQ;
  ItemType item;
  int length = 0;
  while (!queue.IsEmpty())
 queue.Dequeue(item);
 tempQ.Enqueue(item);
 length++;
  while (!tempQ.IsEmpty())
 tempQ.Dequeue(item);
 queue.Enqueue(item);
  return length;
}
45
```

How would you implement it as member function?

Case 1: array-based

rear - front

maxQue - (front - rear)

What would be the time requirements in this case using big-O?

```
int Length(QueType& queue)
 How would you implement it
 as member function?
  QueType tempQ;
  ItemType item;
  int length = 0;
 Case 2: linked-list-based
  while (!queue.IsEmpty())
 qFront
 queue.Dequeue(item);
 tempQ.Enqueue(item);
 length++;
  while (!tempQ.IsEmpty())
 What would be the time
 requirements in this case
 tempQ.Dequeue(item);
 using big-O?
 queue.Enqueue(item);
  return length;
46
```

qRear