

Chapter 8: Queues

Exercises 8.2

Queue is now empty

Error occurs when i = 4. After ch = 'A' is inserted in location 2, myBack is 3 and myFront is 4, which means the queue is full, so the next enqueue() operation fails.

```
5.
 This header file defines a Queue data type.
 Basic operations:
 constructor:
 Constructs an empty queue
 copy constructor: Constructs a copy of a queue
 Assignment operator
 Destroys a queue
 destructor:
 Checks if a queue is empty
 empty:
 Modifies a queue by adding a value at the back
 enqueue:
 front:
 Accesses the top stack value; leaves queue
 unchanged
 dequeue:
 Modifies queue by removing the value at the
 display:
 Displays all the queue elements
 #include <iostream>
 #ifndef DQUEUE
 #define DQUEUE
 typedef int QueueElement;
```

```
class Queue
public:
 /**** Function members ****/
 /**** Constructors ****/
 Queue(int numElements = 128);
 /*----
  Construct a Queue object.
  Precondition: None.
  Postcondition: An empty Queue object has been constructed
 (myFront and myBack are initialized to 0 and myArray
 is an array with numElements (default 128) elements
 of type QueueElement).
 Queue (const Queue & original);
 /*----
  Copy Constructor
  Precondition: original is the queue to be copied and
 is received as a const reference parameter.
  Postcondition: A copy of original has been constructed.
 -----*/
/**** Destructor ****/
 ~Queue();
 /*----
  Class destructor
  Precondition: None
  Postcondition: The dynamic array in the queue has been
 deallocated.
  _____*/
 /**** Assignment ****/
 const Queue & operator= (const Queue & rightHandSide);
 /*-----
  Assignment Operator
  Precondition: original is the queue to be assigned and
 is received as a const reference parameter.
 Postcondition: The current queue becomes a copy of
 original and a const reference to it is returned.
 _____*/
 bool empty() const;
 /*----
  Check if queue is empty.
  Precondition: None
  Postcondition: Returns true if queue is empty and
 false otherwise.
```

```
void enqueue(const QueueElement & value);
 /*----
  Add a value to a queue.
  Precondition: value is to be added to this queue
  Postcondition: value is added at back of queue provided
 there is space; otherwise, a queue-full message is
 displayed and execution is terminated.
 -----*/
 void display(ostream & out) const;
 /*----
  Display values stored in the queue.
  Precondition: ostream out is open.
  Postcondition: Queue's contents, from front to back, have
 been output to out.
  -----*/
 QueueElement front() const;
 /*----
  Retrieve value at front of queue (if any).
  Precondition: Queue is nonempty
  Postcondition: Value at front of queue is returned, unless
 the queue is empty; in that case, an error message is
 displayed and a "garbage value" is returned.
  _____*/
 void dequeue();
 /*----
  Remove value at front of queue (if any).
  Precondition: Queue is nonempty.
  Postcondition: Value at front of queue has been removed,
 unless the queue is empty; in that case, an error
 message is displayed and execution allowed to proceed.
  _____*/
private:
 /**** Data members ****/
 // front
 int myFront,
 // and back of queue
 myBack;
 myBack;
int myCapacity; // capacity of queue

OueueElement * myArray; // dynamic array to store elements;
 // empty slot used to distinguish
// between empty and full
}; // end of class declaration
#endif
This file implements Stack member functions.
  Empty slot used to distinguish between empty and full
_____*/
```

```
#include <iostream>
#include <cassert>
#include <new>
using namespace std;
#include "DOueue.h"
//--- Definition of Queue constructor
Queue::Queue(int numElements)
{
 assert (numElements > 0); // check precondition
  myCapacity = numElements; // set queue capacity
 // allocate array of this capacity
  myArray = new(nothrow) QueueElement[myCapacity];
 if (myArray != 0)
 // memory available
 myFront = myBack = 0;
  else
 {
 cerr << "Inadequate memory to allocate queue \n"
 " -- terminating execution\n";
 exit(1);
 // or assert(myArray != 0);
 }
}
//--- Definition of Queue copy constructor
Queue::Queue(const Queue & original)
: myCapacity(original.myCapacity),
 myFront(original.myFront), myBack(original.myBack)
 //--- Get new array for copy
  myArray = new(nothrow) QueueElement[myCapacity];
 if (myArray != 0)
 // check if memory available
 // copy original's array member into this new array
 for (int i = myFront; i!= myBack; i = (i + 1)%myCapacity)
 myArray[i] = original.myArray[i];
 else
 cerr << "*Inadequate memory to allocate queue ***\n";</pre>
 exit(1);
 }
//--- Definition of Queue destructor
Queue::~Queue()
 delete [] myArray;
//--- Definition of assignment operator
const Queue & Queue::operator=(const Queue & rightHandSide)
 if (this != &rightHandSide)
 // check that not st = st
 //-- Allocate a new array if necessary
 if (myCapacity != rightHandSide.myCapacity)
 delete[] myArray;
 // destroy previous array
 myCapacity = rightHandSide.myCapacity; // copy myCapacity
```

```
myArray = new QueueElement[myCapacity];
 // check if memory available
 if (myArray == 0)
 cerr << "*** Inadequate memory ***\n";
 exit(1);
 }
 }
 // copy myFront member
 myFront = rightHandSide.myFront;
 myBack = rightHandSide.myBack;
 // copy myBack member
 // copy queue elements
 for (int i = myFront; i!= myBack; i= (i + 1)%myCapacity)
 myArray[i] = rightHandSide.myArray[i];
 }
 return *this;
}
//--- Definition of empty()
inline bool Queue::empty() const
 return myFront == myBack;
}
//--- Definition of enqueue()
void Queue::enqueue(const QueueElement & item)
  if ((myBack +1)% myCapacity == myFront)
 cerr << "Queue is full: cannot add to queue. Error!! " << endl;
 else
  {
 myArray[myBack] = item;
 myBack = (myBack+ 1) % myCapacity;
 }
}
//--- Definition of front()
QueueElement Queue::front() const
  if (myFront == myBack)
 cerr <<"Queue is empty: error! Returning garbage value\n";</pre>
 QueueElement garbage;
 return garbage;
  }
 else
 return myArray[myFront];
}
//--- Definition of dequeue()
void Queue::dequeue()
  if (myFront == myBack)
 cerr <<"Queue is empty: cannot remove from queue: error!\n";</pre>
 myFront= (myFront + 1) % myCapacity;
}
```

```
void Queue::display(ostream & out) const
 for (int i = myFront; i != myBack; i = (i + 1) % myCapacity)
 cout << myArray[i] << " ";</pre>
 cout << endl;
6.
  // Prototype:
  bool full() const;
  /*-----
 Check if queue is full.
 Precondition: None
 Postcondition: Returns true if queue is full and false otherwise.
  // Definition:
  bool Queue::full()
 return myFront == (myBack + 1)% QUEUE_CAPACITY;
  // Definition:
  bool Queue::full()
 return myFront == (myBack + 1)% myCapacity;
7.
  // Prototype:
  int size() const;
  /*_____
 Find number of elements in the queue.
 Precondition: None
 Postcondition: Number of queue elements is returned.
  // Definition:
  int Queue::size() const
 if (myFront == myBack)
 return 0;
 else if (myFront > myBack)
 return myBack - myFront + QUEUE_CAPACITY;
 return myBack - myFront;
  }
8.
  // Prototype
  int size(Queue q);
  /*-----
 Find number of elements in a queue received as a value parameter.
 Precondition: None
 Postcondition: Number of queue elements is returned.
```

```
// Definition
 int size(Queue q)
 int count = 0;
 while (!q.empty())
 {
 q.removeQ();
 count++;
 return count;
 /* Here is a version that preserves the parameter q. */
 int size(Queue q)
 Queue temp;
 int count = 0;
 while (!q.Empty())
 temp.addQ(q.front());
 q.removeQ();
 count++;
 while (!temp.empty())
 q.addQ(temp.front());
 temp.removeQ();
 return count;
9.
 // Prototype:
 QueueElement back() const;
 Retrieve the back element of this queue.
 Precondition: None
 Postcondition: Back element of the queue is returned, unless there
 was none, in which case a queue-empty message is displayed.
 _____*
 // Definition:
 QueueElement Queue::back() const
 if (myFront == myBack)
 cerr <<"Error: queue is empty -- returning garbage value\n";</pre>
 QueueElement garbage;
 return garbage;
 //else
 if (myBack == 0)
 return myArray[QUEUE CAPACITY - 1];
 return myArray[myBack - 1];
 }
```

```
10.
  // Prototype:
  QueueElement back();
  /*-----
 Retrieve the back element of a queue received as a value parameter.
 Precondition: None
 Postcondition: Back element of the queue is returned, unless there
 was none, in which case a queue-empty message is displayed.
 _____*
  // Definition:
  QueueElement back(Queue q)
 if (q.empty())
 {
 cerr <<"Error: queue is empty -- returning garbage value\n";</pre>
 QueueElement garbage;
 return garbage;
 }
 //else
 QueueElement last;
 while (!q.empty())
 last = q.front();
 q.dequeue();
 }
 return last;
  }
  //-- Non-destructive version (preserves parameter q)
  QueueElement back(Queue q) const
 if (q.empty())
 {
 cerr <<"Error: queue is empty -- returning garbage value\n";</pre>
 QueueElement garbage;
 return garbage;
 }
 //else
 Queue temp;
 QueueElement last;
 while (!q.empty())
 last = q.front();
 temp.addQ(last);
 q.removeQ();
 }
 while (!temp.empty())
 q.addQ(temp.front());
 temp.removeQ();
 return last;
  }
```

```
11.
  // Prototype:
  QueueElement nthElement(int n);
  /*-----
 Retrieve the n-th element of a queue.
 Precondition: 1 <= n <= number of queue elements
 Postcondition: n-th element of the queue is returned, unless queue
 has fewer than n elements, in which case an error message is
 displayed. Also, the elements preceding the n-th element are
 removed from the queue.
 -----*
  // Definition:
  QueueElement Queue::nthElement(int n)
 QueueElement elem;
 while (n > 0 \&\& !empty())
 {
 elem = front();
 removeQ();
 n--;
 if (n > 0)
 cerr << "Error: insufficient number of elements in the queue\n";</pre>
 "-- returning garbage value\n";
 QueueElement garbage;
 return garbage;
 //else
 return elem;
  }
12.
  // Prototype:
  QueueElement nthElement(int n) const;
  /*-----
 Retrieve the n-th element of a queue.
 Precondition: 1 <= n <= number of queue elements
 Postcondition: n-th element of the queue is returned, unless queue
 has fewer than n elements, in which case an error message is
 displayed..
  // Definition:
  QueueElement Queue::nthElement(int n) const
 if (myFront < myBack && myBack - myFront < n</pre>
 || myFront > myBack && QUEUE_CAPACITY - (myFront - myBack) < n)
 cerr << "Error: insufficient number of elements in the queue\n";</pre>
 "-- returning garbage value\n";
 QueueElement garbage;
 return garbage;
```

```
//else
int index_n = (myFront + n - 1) % QUEUE_CAPACITY;
return myArray[index_n];
}
```

- 13. The algorithm is as follows:
 - 1. Create a stack.
 - 2. While the queue is not empty, do the following:
 - a. Remove an item from the queue.
 - b. Push this item onto the stack.
 - 3. While the stack is not empty, do the following:
 - a. Pop an item from the stack.
 - b. Add this item to the queue.

14.

(a) For n = 3:

Possible PermutationsImpossible Permutations123 132 213 231 312321

(b) For n = 4:

Possible Permutations	Impossible Permutations
1234 1324 1342 1423	1243
2134 2143 2314 2341 2413	2431
3124 3142 3412	3214 3241 3421
4123	4132 4312 4321 4213 4231

(c) For n = 5:

Possible Permutations	Impossible Permutations
12345 12354 12435 12453 12534	12543
13245 13254 13425 13452 13524	13542
14235 14253 14523	14325 14352 14532
15234	15243 15324 15342 15423 15432
21345 21354 21435 21453 21534	21543
23145 23154 23415 23451 23514	23541
24135 24153 24513	24315 24351 24531
25134	25143 25314 25341 25413 25431
31245 31254 31425 31452 31524	31542
	32145 32154 32415 32451 32514 32541
34125 34152 34512	34215 34251 34521
35124	35142 35214 35241 35412 35421

```
41235 41253 41523

41325 41352 41532

42135 42153 42351 42513 42531

43125 43152 43215 43251 43512 43521

45123

45123 45213 45231 45312 45321

51234 51324 51324 51342 51423 51432

52134 52143 52314 52341 52413 52431

53124 53142 53214 53241 53412 53421

54123 54132 54213 54231 54312 54321
```

(d) The rule is: for each digit *d* in the number, the digits to the right of *d* that are less than *d* MUST be in ascending order.

```
15
 /* Implementation of Queue class.
 Count of elements used to distinguish between empty and full
 Add a data member:
 int myCount; to the private section of
 the Queue class declaration.
 */
 #include <iostream>
 using namespace std;
 Queue::Queue()
 : myFront(0), myBack(0), myCount(0)
 }
 bool Queue::empty() const
 return myCount == 0;
 }
 void Queue::enqueue(const QueueElement & value)
 if (myCount < QUEUE_CAPACITY)</pre>
 {
 myArray[myBack] = value;
 myBack = (myBack + 1) % QUEUE_CAPACITY;
 myCount++;
 }
 else
 {
 cerr << "*** Queue full -- can't add new value ***\n"</pre>
 "Must increase value of QUEUE CAPACITY in Queue.h\n";
 exit(1);
 }
 }
 QueueElement Queue::front()
 if (myCount > 0)
 return myArray[myFront];
 else
 {
```


```
cerr << "*** Queue is empty -- returning garbage value ***\n";</pre>
 QueueElement garbage;
 return garbage;
 }
 }
 void Queue::dequeue()
 if (myCount > 0)
 {
 myFront = (myFront + 1) % QUEUE CAPACITY;
 myCount--;
 else
 cerr << "*** Queue is empty -- can't remove a value ***\n";</pre>
 }
16.
 /* Implementation of Queue class.
 Count of elements used to distinguish between empty and full.
 No data member myBack is used.
 Add a data member:
 int myCount; to the private section of
 the Queue class declaration and remove: int myBack;
 */
 #include <iostream>
 using namespace std;
 Queue::Queue()
 : myFront(0), myCount(0)
 }
 bool Queue::empty() const
 return myCount == 0;
 }
 void Queue::enqueue(const QueueElement & value)
 if (myCount < QUEUE CAPACITY)</pre>
 {
 int back = (myFront + myCount) % QUEUE_CAPACITY;
 myArray[back] = value;
 myCount++;
 }
 else
 {
 cerr << "*** Queue full -- can't add new value ***\n"
 "Must increase value of QUEUE_CAPACITY in Queue.h\n";
 exit(1);
 }
 }
 QueueElement Queue::front()
 if (myCount > 0)
 return myArray[myFront];
```

```
else
 {
 cerr << "*** Queue is empty -- returning garbage value ***\n";</pre>
 QueueElement garbage;
 return garbage;
 }
 }
 void Queue::dequeue()
 if (myCount > 0)
 {
 myFront = (myFront + 1) % QUEUE CAPACITY;
 myCount--;
 else
 cerr << "*** Queue is empty -- can't remove a value ***\n";</pre>
 }
17.
 /* Implementation of Queue class.
 Full data member used to distinguish between empty and full
 Add a data member:
 bool iAmFull; to the private section of
 the Queue class declaration.
 #include <iostream>
 using namespace std;
 Queue::Queue()
 : myFront(0), myCount(0), iAmFull(false)
 {}
 bool Queue::empty() const
 return (myBack == myFront && !iAmFull);
 void Queue::enqueue(const QueueElement & item)
 if (!iAmFull)
 {
 myArray[myBack] = item;
 myBack = (myBack+ 1) % QUEUE_CAPACITY;
 iAmFull = (myBack == myFront);
 }
 else
 {
 cerr << "*** Queue full -- can't add new value ***\n"</pre>
 "Must increase value of QUEUE CAPACITY in Queue.h\n";
 exit(1);
 }
 }
```

```
QueueElement Queue::front()
  if (!empty())
  {
 return myArray[myFront];
  }
 else
  {
 cerr << "*** Queue is empty -- returning garbage value ***\n";</pre>
 QueueElement garbage;
 return garbage;
}
void Queue::dequeue()
  if (!empty())
 myFront= (myFront + 1) % QUEUE CAPACITY;
 iAmFull = false;
  }
 else
 cerr <<"Queue is empty: cannot remove from queue. Error!!" << endl;</pre>
}
```

18. This is similar to the use of one buffer for two stacks (Exer. 12 in §7.2): If two queues were to be stored in one array with the front of each being at the ends of the array, then the queues could grow until the backs met in the middle. Then, one of the queues would have to be shifted back to its end. If each queue size is fixed, wraparound within each queue could be employed to avoid shifting elements.

Exercises 8.3

4.

```
myFront
 myBack
5.
  // Prototype:
  QueueElement back() const;
  /*_____
 Retrieve the back element of this queue.
 Precondition: None
 Postcondition: Back element of the queue is returned, unless there
 was none, in which case a queue-empty message is displayed.
  // Definition:
  QueueElement Queue::back() const
 if (myBack != 0)
 return * myArray;
 //else
 cerr <<"Error: queue is empty -- returning qarbage value\n";</pre>
 QueueElement garbage;
 return garbage;
  }
6.
  // Prototype:
  QueueElement nthElement(int n);
  /*-----
 Retrieve the n-th element of a queue.
 Precondition: 1 <= n <= number of queue elements
 Postcondition: n-th element of the queue is returned, unless queue
 has fewer than n elements, in which case an error message is
 displayed. Also, the elements preceding the n-th element are
 removed from the queue.
 _____*
  // Definition:
  QueueElement Queue::nthElement(int n)
 QueueElement elem;
 while( n > 0 \&\& !empty())
 {
 elem = front();
 removeQ();
 n--;
 }
 if (n > 0)
```

cerr << "Error: insufficient number of elements in the queue\n";</pre>

"-- returning garbage value\n";

QueueElement garbage;

return garbage;

}

```
//else
 return elem;
7.
  // Prototype:
  QueueElement nthElement(int n) const;
  /*----
 Retrieve the n-th element of a queue.
 Precondition: 1 \le n \le n number of queue elements
 Postcondition: n-th element of the queue is returned, unless queue
 has fewer than n elements, in which case an error message is
 displayed..
 _____*
  // Definition:
  QueueElement Queue::nthElement(int n) const
 int count = 0;
 Queue::NodePonter ptr = myFront;
 for (int count = 0; count < n && ptr != 0; count++)</pre>
 ptr = ptr->next;
 if (ptr != 0)
 return *ptr;
 cerr << "Error: insufficient number of elements in the queue\n";</pre>
 "-- returning garbage value\n";
 QueueElement garbage;
 return garbage;
  }
  /*-- CLOueue.h -------
 This header file defines a Queue data type.
 Basic operations:
 Constructs an empty queue
 constructor:
 copy constructor: Constructs a copy of a queue
 Assignment operator
 destructor:
 Destroys a queue
 Checks if a queue is empty
 empty:
 Modifies a queue by adding a value at the back
 enqueue:
 Accesses the top stack value; leaves queue
 front:
 unchanged
 Modifies queue by removing the value at the
 dequeue:
 display:
 Displays all the queue elements
 A circular linked list is used to store the queue elements.
```

```
#ifndef CLQUEUE
#define CLQUEUE
#include <iostream>
typedef int QueueElement;
class Queue
private:
 class Node
  public:
 //---- DATA MEMBERS OF Node
 QueueElement data;
 Node * next;
 //---- Node OPERATIONS
 /* --- The Node default class constructor initializes a Node's
 next member.
 Precondition: None
 Postcondition: The next member has been set to 0.
 -----*/
 Node()
 : next(0)
 {}
  /* --- The Node class constructor initializes a Node's data members.
 Precondition: None
 Postcondition: The data and next members have been set to
 dataValue and 0, respectively.
 _____*/
 Node(DequeElement dataValue)
 : data(dataValue), next(0)
 {}
 }; //--- end of Node class
 typedef Node * NodePointer;
public:
 /**** Function members ****/
 /**** Constructors ****/
 /*-----
 Construct a Queue object.
 Precondition: None.
 Postcondition: An empty Queue object has been constructed
 (myBack is initialized to 0).
```

```
Queue (const Queue & original);
/*----
  Copy Constructor
 Precondition: original is the queue to be copied and
 is received as a const reference parameter.
 Postcondition: A copy of original has been constructed.
-----*/
/**** Destructor ****/
~Queue();
/*-----
  Class destructor
  Precondition: None
  Postcondition: The linked list in the queue has been
 destroyed.
-----*/
/**** Assignment ****/
const Queue & operator=(const Queue & rightHandSide);
 Assignment Operator
 Precondition: original is the queue to be assigned and
 is received as a const reference parameter.
 Postcondition: The current queue becomes a copy of
 original and a const reference to it is returned.
_____*/
bool empty() const;
/*----
  Check if queue is empty.
  Precondition: None
 Postcondition: Returns true if queue is empty and
 false otherwise.
 -----*/
void enqueue(const QueueElement & value);
/*-----
 Add a value to a queue.
 Precondition: value is to be added to this queue
 Postcondition: value is added at back of queue provided
 memory is available otherwise, a memory-error message
 is displayed and execution is terminated.
 -----*/
QueueElement front() const;
/*----
 Retrieve value at front of queue (if any).
 Precondition: Queue is nonempty
  Postcondition: Value at front of queue is returned, unless
 the queue is empty; in that case, an error message is
 displayed and a "garbage value" is returned.
 -----*/
```

```
void dequeue();
 Remove value at front of queue (if any).
 Precondition: Queue is nonempty.
 Postcondition: Value at front of queue has been removed,
 unless the queue is empty; in that case, an error
 message is displayed and execution allowed to proceed.
 -----*/
 void display(ostream & out) const;
 /*----
 Display values stored in the queue.
 Precondition: ostream out is open.
 Postcondition: Queue's contents, from front to back, have
 been output to out.
  -----*/
private:
 /**** Data member ****/
  NodePointer myBack;
}; //--- end of Queue class
#endif
This file implements Stack member functions.
  A circular linked list with pointer to last node is used to
  store the queue elements.
-----*/
#include <iostream>
using namespace std;
#include "CLQueue.h"
// Definition of constructor
Queue::Queue()
: myBack(0)
{ }
// Definition of empty()
bool Queue::empty() const
{ return myBack == 0; }
// Definition of enqueue()
void Queue::enqueue(const QueueElement & dataVal)
 Queue::NodePointer newPtr = new(nothrow) Node(dataVal);
 if (newPtr == 0)
 { cerr << "Out of memory\n"; exit(1); }
 if (myBack == 0)
 newPtr->next = newPtr;
```

```
else
  {
 newPtr->next = myBack->next;
 myBack->next = newPtr;
 myBack = newPtr;
// Definition of front()
QueueElement Queue::front() const
  if (myBack == 0)
  {
 cerr <<"Queue is empty: error! Returning garbage value\n";</pre>
 QueueElement garbage;
 return garbage;
  // else
 return myBack->next->data;
}
// Definition of dequeue()
void Queue::dequeue()
{
  if (myBack == 0)
 cerr <<"Queue is empty: cannot remove from queue: error!\n";</pre>
 else
  {
 Queue::NodePointer ptr = myBack->next;
 if (ptr->next == ptr)
 // one-element queue becomes empty
 myBack = 0;
 else
 myBack->next = ptr->next;
 delete ptr;
  }
}
// Definition of the destructor
Queue::~Queue()
  if (myBack != 0)
 Queue::NodePointer ptr,
 prev = myBack->next;
 while (prev != myBack)
 ptr = prev->next;
 delete prev;
 prev = ptr;
 delete myBack;
  }
}
```

```
// Definition of the copy constructor
Queue::Queue(const Queue & original)
 myBack = 0;
  if (!original.empty())
 Queue::NodePointer origPtr = original.myBack->next,
 frontPtr, lastPtr;
 frontPtr = new Node(origPtr->data);
 if (frontPtr == 0)
 { cerr << "Out of memory\n"; exit(1); }
 lastPtr = frontPtr;
 while (origPtr != original.myBack)
 origPtr = origPtr->next;
 lastPtr->next = new Node(origPtr->data);
 if (lastPtr == 0)
 { cerr << "Out of memory\n"; exit(1); }
 lastPtr = lastPtr->next;
 lastPtr->next = frontPtr;
 myBack = lastPtr;
}
// Definition of the assignment operator
const Queue & Queue::operator=(const Queue & original)
 myBack = 0;
  if (this != &original)
 delete myBack;
 Queue::NodePointer origPtr = original.myBack->next,
 frontPtr, lastPtr;
 frontPtr = new Node(origPtr->data);
 if (frontPtr == 0)
 { cerr << "Out of memory\n"; exit(1); }
 lastPtr = frontPtr;
 while (origPtr != original.myBack)
 origPtr = origPtr->next;
 lastPtr->next = new Node(origPtr->data);
 if (lastPtr == 0)
 { cerr << "Out of memory\n"; exit(1); }
 lastPtr = lastPtr->next;
 }
 lastPtr->next = frontPtr;
 myBack = lastPtr;
 return *this;
}
```

```
// Definition of the output operators
void Queue::display(ostream & out) const
{
 if (empty()) return;

 Queue::NodePointer ptr = myBack;
 do
 {
 ptr = ptr->next;
 out << ptr->data << " ";
 }
 while (ptr != myBack);
}

inline ostream & operator<<(ostream & out, const Queue & aQueue)
{
 aQueue.display(out);
 return out;
}

// See Programmming Problem 18 for a driver</pre>
```

Exercises 8.4

```
1.
  /*---- Deque.h -----------
 A deque (double-ended queue) is similar to a queue but additions
 and deletions may be performed on either end. Each store/retrieve
 operation must specify at which end the operation is to be performed.
 Basic operations:
 Constructor: Constructs an empty deque
 Checks if a deque is empty
 add:
 Modifies a deque by adding a value at one end
 retrieve:
 Retrieve the value at one end; leaves deque unchanged
 Modifies a deque by removing the value at one end
 remove:
 Displays the deque elements
 display:
 Class Invariant:
 1. The deque elements (if any) are stored in consecutive positions
 in myArray, beginning at position myFront.
 2. 0 <= myFront, myBack < DEQUE CAPACITY</pre>
 3. Deque's size < DEQUE CAPACITY
 _____*/
  #include <iostream>
  #ifndef DEQUE
  #define DEQUE
  const int DEQUE CAPACITY = 128;
  typedef int DequeElement;
  enum End {FRONT, BACK};
```

```
class Deque
/**** Function Members ****/
public:
 Deque();
 /*----
  Construct a Deque object.
  Precondition: None.
  Postcondition: An empty Deque object has been constructed; myFront
 and myBack are initialized to -1 and myArray is an array with
 DEQUE CAPACITY elements of type DequeElement.
  -----*/
 bool empty() const;
 /*----
  Check if deque is empty.
  Precondition: None.
  Postcondition: True is returned if the deque is empty and false is
 returned otherwise.
 void add(const DequeElement & value, End where);
 /*----
  Add a value to a deque.
  Precondition: where is FRONT (0) or BACK (1).
  Postcondition: value is added at end of deque specified by where,
 provided there is space; otherwise, a deque-full message is
 displayed and execution is terminated.
 DequeElement retrieve(End where) const;
 /*----
  Retrieve value at one end of deque (if any).
  Precondition: Deque is nonempty; where is FRONT (0) or BACK (1).
  Postcondition: Value at at end of deque specified by where is
 returned, unless deque is empty; in that case, an error message
 is displayed and a "garbage value" is returned.
  -----*/
 void remove(End where);
 /*----
  Remove value at one end of deque (if any).
  Precondition: Deque is nonempty; where is FRONT (0) or BACK (1).
  Postcondition: Value at at end of deque specified by where is
 removed, unless deque is empty; in that case, an error message
 is displayed.
  _____*/
```

```
// --- display
 void display(ostream & out) const;
  /*----
 Output the values stored in the deque.
 Precondition: ostream out is open.
 Postcondition: Deque's contents have been output to out.
  -----*/
/**** Data Members ****/
private:
 DequeElement myArray[DEQUE_CAPACITY];
 int myFront,
 myBack;
}; // end of class declaration
#endif
//---- Deque.cpp ----
#include <iostream>
#include <cassert>
using namespace std;
#include "Deque.h"
//-- Definition of constructor
Deque:: Deque ()
: myFront(0), myBack(0)
{}
//-- Definition of empty()
bool Deque::empty() const
 return myFront == myBack;
}
//-- Definition of add()
void Deque::add(const DequeElement & value, End where)
 assert (where == FRONT || where == BACK);
 int newBack = (myBack + 1) % DEQUE CAPACITY;
 if (newBack == myFront)
 cerr << "Deque is full: cannot add to deque. Error!! " << endl;</pre>
 exit(1);
 }
 //else
 if (where == BACK)
 myArray[myBack] = value;
 myBack = newBack;
```

```
else
  {
 int beforeFront = (myFront > 0 ? myFront - 1 : DEQUE CAPACITY - 1);
 myFront = beforeFront;
 myArray[myFront] = value;
  }
}
//-- Definition of retrieve()
DequeElement Deque::retrieve(End where) const
  assert (where == FRONT || where == BACK);
  if (myFront == myBack)
 cerr <<"Deque is empty:Error!!" << endl;</pre>
 return myArray[myBack];// some invalid data item;
 else if (where == FRONT)
 return myArray[myFront];
 return myArray[myBack > 0 ? myBack - 1 : DEQUE CAPACITY - 1];
}
//-- Definition of remove()
void Deque::remove(End where)
 assert (where == FRONT || where == BACK);
  if (myFront == myBack)
  {
 cerr <<"Deque empty: Cannot remove an element. Error!!"</pre>
 << endl;
 return;
  else if (where == FRONT)
 myFront= (myFront + 1) % DEQUE CAPACITY;
 else
 myBack = (myBack > 0 ? myBack - 1 : DEQUE CAPACITY - 1);
  // Result of (myBack - 1) % DEQUE_CAPACITY is implementation-
  // dependent if first operand of % is negative.
}
//-- Definition of display()
void Deque::display(ostream & out) const
 cout << "front: " << myFront << " back: " << myBack << endl;</pre>
  for (int i = myFront; i != myBack; i = (i + 1) % DEQUE CAPACITY)
 cout << myArray[i] << " ";</pre>
 cout << endl;</pre>
//-- See Programming Problem 20 for a driver program.
```

2. Implementing a scroll is an easy restriction of the deque class in Exercise 1 — simply restrict the add operation to the front and remove to the back.