Chapter 5

Queue and its Application

Introduction

- Queue is a linear data structure which enables insert operations to be performed at one end called REAR and delete operations to be performed at another end called FRONT.
- Queue follows the First In First Out (FIFO) rule i.e., the data item stored first will be accessed first.

- For example:
 - people waiting in line for a rail ticket form a queue.

Introduction

FIFO Principle of Queue:

- A Queue is like a line waiting to purchase tickets, where the first person in line is the first person served. (i.e., First come first serve).
- Position of the entry in a queue ready to be served, that is, the first entry that will be removed from the queue, is called the front of the queue (sometimes, head of the queue), similarly, the position of the last entry in the queue, that is, the one most recently added, is called the rear (or the tail) of the queue.

Basic Operations of Queue

- Enqueue(): Add an element to the end of the queue.
- Dequeue(): Remove an element from the front of the queue.
- IsEmpty(): Check if the queue is empty.
- IsFull(): Check if the queue is full.
- Peek(): Get the value of the front of the queue without removing it.

Basic Operations of Queue: peek() & isfull()

peek(): Algorithm:

begin procedure peek return queue[front] end procedure

isfull(): Algorithm:

```
begin procedure isfull
if rear equals to MAXSIZE
return true
else
return false
endif
end procedure
```

Implementation:

```
int peek()
{
return queue[front];
}
```

Implementation:

```
bool isfull()
{
 if(rear == MAXSIZE - 1)
 return true;
 else
 return false;
}
```

Basic Operations of Queue: isempty()

Algorithm:

```
begin procedure isempty
 if front is less than MIN OR front is greater than rear
 return true
 else
 return false
 endif
end procedure
```

Implementation:

```
bool isempty()
{
 if(front < 0 || front > rear)
 return true;
 else
 return false;
}
```

If the value of front is less than MIN or 0, it tells that the queue is not yet initialized, hence empty.

Working of Queue

- Queue operations work as follows:
 - Two pointers, FRONT and REAR, are required
 - FRONT track the first element of the queue
 - REAR track the last element of the queue
 - Initially, set value of FRONT and REAR to -1

Basic Operations of Queue: enqueue()

- The following steps should be taken to enqueue (insert) data into a queue:
 - 1. Check if the queue is full or not
 - 2. If the queue is full, produce overflow error and exit.
 - 3. If the queue is not full, increment rear pointer to point the next empty space.
 - 4. Add data element to the queue location, where the rear is pointing. Front

Rear

5. return success.

Basic Operations of Queue: enqueue()

Algorithm


```
begin procedure enqueue(data)
 if queue is full
 return overflow
 endif
 rear \leftarrow rear + 1
 queue[rear] ← data
 return true
end procedure
```

Implementation

```
int enqueue(int data)
 if(isfull())
 return 0:
 rear = rear + 1;
 queue[rear] = data;
 return 1;
```

Basic Operations of Queue: dequeue()

- The following steps are taken to perform dequeue operation:
 - 1. Check if the queue is empty or not.
 - 2. If the queue is empty, produce underflow error and exit.
 - If the queue is not empty, access the data where front is pointing.
 - 4. Increment front pointer to point to the next available data element.
 Rear
 Front
 - 5. Return success.

Basic Operations of Queue: dequeue()

Algorithm

Implementation

```
begin procedure dequeue
 int dequeue()
 if queue is empty
 return underflow
 endif
 data = queue[front]
 front \leftarrow front + 1
 return true
end procedure
```

```
if(isempty())
 return 0:
int data = queue[front];
front = front + 1;
return data:
```

Types of Queue

Simple Queue or

Linear Queue

04

In Linear Queue, an insertion takes place from one end while the deletion occurs from another end.

It is a special type of queue data structure in which every element has a priority associated with it.

Element with highest priority

REAR end

(Insertion)

It is similar to the linear Queue except that the last element of the queue is connected to the first element.

Circular Queue

Double Ended Queue, insertion and

Priority Queue

2nd Value

03

3rd Value

4th Value

deletion can be done from both ends of the aueue either from the front or rear.

Ways to implement the queue

 There are two ways of implementing the Queue: Array and Linked list.

Using Array

```
void enqueue(int queue[], int item)
  if (isfull())
 cout < < "overflow":
  else
 rear = rear + 1;
 queue[rear]=item;
```

```
int dequeue (int queue[], int item)
 if (isempty())
 cout < < "underflow";
  else
 item = queue[front];
 front = front + 1;
 return item;
```

Ways to implement the queue: using Linked list

```
void enqueue(struct node *ptr, int item) {
  ptr = (struct node *) malloc (sizeof(struct node));
  if(ptr == NULL) {
 cout<<"\nOVERFLOW\n";
 return;
  else {
 ptr -> data = item;
 if(front == NULL) {
 front = ptr;
 rear = ptr;
 front -> next = NULL;
 rear -> next = NULL;
 else {
 rear -> next = ptr;
 rear = ptr;
 rear->next = NULL;
```

```
void dequeue (struct node *ptr)
  if(front == NULL)
 cout<<"\nUNDERFLOW\n";</pre>
 return;
  else
 ptr = front;
 front = front -> next;
 delete ptr;
```

Applications of Queue

- In CPU scheduling and Disk Scheduling.
- In asynchronous transfer of data (where data is not being transferred at the same rate between two processes) for eg. pipes, file IO, sockets.
- In operating systems for handling interrupts.
- As buffers in most of the applications like MP3 media player, CD player, etc.
- To maintain the play list in media players in order to add and remove the songs from the play-list.
- Center phone systems use Queues to hold people calling them in order.

Thank You

Question?