

Queues

Introduction

- Like stack, the queue is also an abstract data type.
- As the name suggests, in queue elements are inserted at one end while deletion takes place at the other end.
- Queues are open at both ends, unlike stacks that are open at only one end(the top).

Let us consider a queue at a movie ticket counter:

- Here, the person who comes first in the queue is served first with the ticket while the new seekers of tickets are added back in the line.
- This order is known as **First In First Out (FIFO)**.
- In programming terminology, the operation to add an item to the queue is called "enqueue", whereas removing an item from the queue is known as "dequeue".

Working of A Queue

Queue operations work as follows:

- 1. Two pointers called **FRONT** and **REAR** are used to keep track of the first and last elements in the queue.
- 2. When initializing the queue, we set the value of FRONT and REAR to -1.
- 3. On **enqueuing** an element, we increase the value of the REAR index and place the new element in the position pointed to by REAR.
- 4. On **dequeuing** an element, we return the value pointed to by FRONT and increase the FRONT index.
- 5. Before enqueuing, we check if the queue is already full.
- 6. Before dequeuing, we check if the queue is already empty.
- 7. When enqueuing the first element, we set the value of FRONT to 0.
- 8. When dequeuing the last element, we reset the values of FRONT and REAR to -1.

Applications of queue

- CPU Scheduling, Disk Scheduling.
- When data is transferred asynchronously between two processesQueue is used for synchronization. eg: IO Buffers, pipes, file IO, etc.
- Handling of interrupts in real-time systems.
- Call Center phone systems use Queues to hold people in order of their calling.

Implementation of A Queue Using Array

Queue contains majorly these five functions that we will be implementing:

- enqueue(): Insertion of element
- **dequeue()**: Deletion of element
- **front()**: returns the element present in the front position
- **getSize()**: returns the total number of elements present at current stage
- **isEmpty()**: returns boolean value, TRUE for empty and FALSE for non-empty.

Now, let's implement these functions in our program.

NOTE: We will be using templates in the implementation, so that it can be generalised.


```
size = 0;
 capacity = s;
}
return size;
}
return size == 0;
}
if(size == capacity) { // To check if the queue is already full
 System.out.println("Queue Full!");
 return;
 }
 data[nextIndex] = element;  // Otherwise added a new element
 nextIndex = (nextIndex + 1) % capacity; // in cyclic way
 if(firstIndex == -1) { // Suppose if queue was empty
 firstIndex = 0;
 }
 // Finally, incremented the size
 size++;
}
System.out.println("Queue is Empty!");
 return 0;
 }
 return data[firstIndex]; // otherwise returned the element
}
System.out.println("Queue is Empty!");
 return 0;
 T ans = data[firstIndex];
 firstIndex = (firstIndex + 1) % capacity;
 // Decrementing the size by 1
 if(size == 0) { // If queue becomes empty after deletion, then
 firstIndex = -1;  // resetting the original parameters
 nextIndex = 0;
```


```
}
return ans;
}
```

Dynamic queue

In the dynamic queue. we will be preventing the condition where the queue becomes full and we were not able to insert any further elements in that.

As we all know that when the queue is full it means the internal array that we are using in the form of a queue has become full, we can resolve this problem by creating a new array of double the size of the previous one and copy pasting the elements of the previous array to the new one. Now this new array which has the double size will be considered as our queue. We will do this in insert function when we check for queue full (size==capacity), when this happens we will discard the previous array and create a new array of double size, copy pasting all the elements so that we don't lose the data. Let's now check the implementation of the same.

Implementation is pretty similar to the static approach discussed above. A few minor changes are there which could be followed with the help of comments in the code below.

```
class QueueUsingArray <T> {
 T data;
 // to store data
 // to store next index
 int nextIndex;
 int firstIndex;
 // to store the first index
 int size;
 // to store the size
 int capacity;
 // to store the capacity it can hold
 public QueueUsingArray() { // Constructor to initialize values
 data = new T[4];
 nextIndex = 0;
 firstIndex = -1;
 size = 0;
 capacity = 4;
```


```
}
return size;
}
public boolean isEmpty() { // To check if queue is empty or not
 return size == 0;
}
if(size == capacity) { // To check if the queue is already full
 T *newData = new T[2 * capacity];// we simply doubled the
 // capacity
 int j = 0;
 for(int i=firstIndex; i<capacity; i++) {// Now copied the</pre>
 //Elements to new one
 newData[j] = data[i];
 j++;
 for(int i=0; i<firstIndex; i++) {//Overcoming the initial</pre>
 // cyclic insertion by copying
 // the elements linearly
 newData[j] = data[i];
 j++;
 data = newData;
 firstIndex = 0;
 nextIndex = capacity;
 // Updated here as well
 capacity *= 2;
 data[nextIndex] = element;  // Otherwise added a new element
 nextIndex = (nextIndex + 1) % capacity ; // in cyclic way
 if(firstIndex == -1) { // Suppose if queue was empty
 firstIndex = 0;
 // Finally, incremented the size
 size++;
}
System.out.println("Queue is Empty!");
 return 0;
 }
```


```
return data[firstIndex];  // otherwise returned the element
 }
 public T dequeue() {
 // Function for deletion
 if(isEmpty()) {  // To check if the queue was empty
 System.out.println("Queue is Empty!");
 return 0;
 }
 T ans = data[firstIndex];
 firstIndex = (firstIndex + 1) % capacity;
 size--; // Decrementing the size by 1
 if(size == 0) { // If queue becomes empty after deletion, then
 firstIndex = -1;  // resetting the original parameters
 nextIndex = 0;
 }
 return ans;
 }
}
```

Queues using Generic LL

Given below is an implementation of Queue using Linked List. This is similar to the way we wrote the LL Implementation for a Stack:

```
T data;
 Node<T> next;
 Node(T data) {
 this -> data = data;
 next = NULL;
 }
}
class Queue <T> {
 Node<T> head;
 // for storing front of queue
 Node<T> tail;
 // for storing tail of queue
 int size;
 // number of elements in queue
 public Queue() { // Constructor to initialise head, tail to NULL
 // and size to 0
 }
```


In-built Queue in Java

Java provides the in-built queue in it's **library** which can be used instead of creating/writing a queue class each time. To use this queue, we need to use the import following file:

```
import java.util.Queues;
import java.util.LinkedList;
```

Key functions of this in-built queue:

- .push(element_value): Used to insert the element in the queue
- .pop(): Used to delete the element from the queue
- .front(): Returns the element at front of the queue

- .size(): Returns the total number of elements present in the queue
- .isEmpty(): Returns TRUE if the queue is empty and vice versa

Let us now consider an example to implement queue using inbuilt library:

Problem Statement: Implement the following parts using queue:

- 1. Declare a queue of integers and insert the following elements in the same order as mentioned: 10, 20, 30, 40, 50, 60.
- 2. Now tell the element that is present at the front position of the queue
- 3. Now delete an element from the front side of the queue and again tell the element present at the front position of the queue.
- 4. Print the size of the queue and also tell if the queue is empty or not.
- 5. Now, print all the elements that are present in the queue.

```
import java.util.Queues;
import java.util.LinkedList;
Class QueueTesting{
 public static void main(String[] args) {
 Queue<Integer> q = new LinkedList<>();
 q.push(10);
 // part 1
 q.push(20);
 q.push(30);
 q.push(40);
 q.push(50);
 q.push(60);
 System.out.println(q.front());
 // Part 2
 // Part 3
 q.pop();
 System.out.println(q.front());
 // Part 3
 System.out.println(q.size());
 // Part 4
 System.out.println(q.isEmpty());
 // prints 1 for TRUE and 0 for
 // FALSE(Part 4)
 while(!q.isEmpty()) { // prints all the elements until the queue
 // is empty (Part 5)
 System.out.println(q.front());
 q.pop();
```


```
}
}
```

We get the following output:

```
10
20
5
0
20
30
40
50
```