

Hàng đợi (Queue)

Hàng đợi (Queue)

 Là cấu trúc bao gồm các phần tử được truy xuất theo nguyên tắc "vào trước, ra trước" (First In, First Out – FIFO)

Ví dụ: Các vùng đệm giao tiếp giữa máy tính và các thiết bị

Các thao tác trên Queue

4 thao tác cơ bản trên queue

Khởi tạo queue rỗng: QueueA(int s)

Kiểm tra queue rỗng: isEmpty()

Đưa phần tử vào queue : insert(x)

Lấy phần tử ra khỏi queue : remove()

Các thao tác hỗ trợ trên queue

Lấy giá trị đầu queue : peekFront()

Kiểm tra queue đầy: isFull()

Số phần tử trong queue : size(x)

Cài đặt trên cơ sở mảng

```
Sử dụng
  - Mảng queArray[maxSize] phần tư dữ liệu
  - Chỉ số
 -front để chỉ đầu hàng đợi (nơi lấy ra)
 -rear để chỉ cuối hàng đợi (nơi đưa vào)
class QueueA {
 private int maxSize;
 private int[] queArray;
 private int front;
 private int rear;
 private int  nltems;
 //.... Các method .....
```

Các thao tác trên QueueA

```
//----- constructor -----
  public QueueA(int s) {
 maxSize = s;
 queArray = new int[maxSize];
 front = 0;
 rear = -1;
 nItems = 0;
//---- put item at rear of queue -----
  public void insert(int x)
 if(rear == maxSize-1) rear = -1;
 queArray[++rear] = x; // increment rear and insert
 nltems++; // one more item
```

Các thao tác trên QueueA


```
//----- take item from front of queue ------
  public int remove()
 int temp = queArray[front++]; // get value and incr front
 if(front == maxSize)
 front = 0;
 // one less item
 nltems--;
 return temp;
//----- peek at front of queue ------
  public int peekFront()
 return queArray[front];
```

Các thao tác trên QueueA

```
//----- true if queue is empty -----
  public boolean isEmpty()
 return (nltems==0);
//----- true if queue is full -----
  public boolean isFull()
 return (nltems==maxSize);
//----- number of items in queue ------
  public int size()
 return nltems;
```

Ví dụ: Radix sort

Sắp xếp dãy số nguyên dương tăng dần
 71, 32, 53, 70, 50, 63, 84, 15, 26, 19, 8, 37, 17, 46, 98, 21

Radix sort

```
//Hàm phát sinh n số ngẫu nhiên
static void ngaunhien(int[] a, int n)
 Random rd = new Random();
 for (int i=0; i<n; i++)
 //Hàm đếm số chữ số
 a[i] = rd.nextInt(1000);
 static int scs(int n)
 int d = 0;
static void xuat(int[] a, int n)
 while (n>0)
 for (int i=0; i<n; i++)
 d++;
 System.out.print(" "+a[i]);
 n = n/10:
 System.out.println();
 return d;
```

Radix sort

```
static void radixsort(int [] a, int n)
 for (i=1; i<m; i++)
 int i, k, m, lt, s, d, t, v;
 It = It*10:
 QueueA[] Q;
 for (k=0; k<10; k++)
 Q = new QueueA[20];
 while (!Q[s+k].isEmpty())
 for (i=0; i<20; i++)
 Q[i] = new QueueA(100);
 v = Q[s+k].remove();
 k = a[0];
 Q[d+v/lt%10].insert(v);
 for (i=0; i<n; i++)
 t = s:
 if (k < a[i]) k = a[i];
 s = d;
 Q[a[i]%10].insert(a[i]);
 d = t:
 n = 0;
 m = scs(k);
 for (k=0; k<10; k++)
 It = 1;
 while (!Q[s+k].isEmpty())
 s = 0:
 a[n++] = Q[s+k].remove();
 d = 10:
```

Radix sort

```
public static void main(String[] args)
 int[] a;
 int n;
 a = new int[100];
 Scanner x;
 System.out.print("Nhap so phan tu:");
 x = new Scanner(System.in);
 n = x.nextInt();
 ngaunhien(a, n);
 System.out.print("\nDay so ban dau:\n");
 xuat(a, n);
 radixsort(a, n);
 System.out.print("\nDay so da sap xep:\n");
 xuat(a, n);
```