DATA STRUCTURES AND ALGORITHMS

DR SAMABIA TEHSIN

BS (AI)

What is a queue?

It is an ordered group of homogeneous items of elements.

Queues have two ends:

- Elements are added at one end.(Rear)
- Elements are removed from the other end.(Front)

The element added first is also removed first (**FIFO**: First In, First Out).

Queue Specification

<u>Definitions</u>: (provided by the user)

- MAX_ITEMS: Max number of items that might be on the queue
- *ItemType*: Data type of the items on the queue

Operations

- MakeEmpty
- Boolean IsEmpty
- Boolean IsFull
- Enqueue (ItemType newItem)
- Dequeue (ItemType& item) (serve and retrieve)

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 !!!

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

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

Initialize front and rear

Queue is empty now!!

rear == front

Queue Implementation

template<class ItemType>

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

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

```
template<class ItemType>
QueueType<ItemType>::~QueueType()
{
  delete [] items;
}
```

```
template < class ItemType >
void QueueType < ItemType > :: MakeEmpty()
{
front = maxQue - 1;
rear = maxQue - 1;
}
```

template<class ItemType>

```
bool QueueType<ItemType>::IsEmpty() const
return (rear == front);
template<class ItemType>
bool QueueType<ItemType>::IsFull() const
return ( (rear + 1) % maxQue == front);
```

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

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

Queue overflow

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

Queue underflow

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

```
if(!q.IsEmpty())
```


q.Dequeue(item);

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.

Stack

```
#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;
```

```
while( (!q.lsEmpty()) && (!s.lsEmpty()) ) {
```

```
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;
```

Credits and Acknowledgements

Lectures by Prof. Yung Yi, KAIST, South Korea.

Lectures by **Selim Aksoy**, Bilkent University, Ankara, Turkey

Lecture slides by Dept of Computer Science, Boston University