

CS2400 - Data Structures and Advanced Programming Module 11: Queues

Hao Ji Computer Science Department Cal Poly Pomona

Queue

- A way to organize data
 - A collection of objects in chronological order and having the same data type

Queue

- A way to organize data
 - A collection of objects in chronological order and having the same data type

Entries organized first-in, first-out

- Item added most recently is at the back of the queue
- Client can look at or remove only the entry at the front of the queue

Queue

<<interface>> Queue

- +enqueue(newEntry: integer): void
- +dequeue(): T
- +getFront(): T
- +isEmpty(): boolean
- +clear(): void

- // Adds a new entry to the back of the queue.
- // Removes and returns the entry at the front of the queue
- // Retrieves the queue's front entry without changing the queue in any way.
- // Detects whether the queue is empty
- // Removes all entries from the queue

```
/** An interface for the ADT queue. */
public interface QueueInterface<T>
 /** Adds a new entry to the back of this queue.
 @param newEntry An object to be added. */
 public void enqueue(T newEntry);
 /** Removes and returns the entry at the front of this queue.
 @return The object at the front of the queue.
 @throws EmptyQueueException if the queue is empty before the operation. */
 public T dequeue();
 /** Retrieves the entry at the front of this queue.
 @return The object at the front of the queue.
 @throws EmptyQueueException if the queue is empty. */
 public T getFront();
 /** Detects whether this queue is empty.
 @return True if the gueue is empty, or false otherwise. */
 public boolean isEmpty();
 /** Removes all entries from this queue. */
 public void clear();
} // end QueueInterface
```


+isEmpty(): boolean

+clear(): void

+getFront(): T

Java Class Library: The Interface Queue

Methods provided

- add
- offer
- remove
- poll
- element
- peek
- isEmpty
- size

```
QueueInterface<String> myQueue = new LinkedQueue<String>();
myQueue.enqueue("Jim");
myQueue.enqueue("Jess");
myQueue.enqueue("Jill");
myQueue.enqueue("Jane");
myQueue.enqueue("Joe");
String front = myQueue.getFront(): // returns "Jim"
System.out.println(front + " is at the front of the queue.");
front = myQueue.dequeue();
 // removes and returns "Jim"
System.out.println(front + " is removed from the queue.");
myQueue.enqueue("Jerry");
front = myQueue.getFront();  // returns "Jess"
System.out.println(front + " is at the front of the queue.");
front = myQueue.dequeue();  // removes and returns "Jess"
System.out.println(front + " is removed from the queue.");
```


Interface

Headers of public methods
Public named constants

Private data fields
Private constants
All method definitions

© 2019 Pearson Education, Inc.

© 2019 Pearson Education, Inc.

(a) enqueue adds Jada	Jada
(b) enqueue adds Jess	Jada Jess
(c) enqueue adds <i>Jazmin</i> 0 2019 Pearson Education. Inc.	Jada Jess Jazmin
(d) enqueue adds Jorge	Jada Jess Jazmin Jorge
(e) enqueue adds <i>Jamal</i> © 2019 Pearson Education, Inc.	Jada Jess Jazmin Jorge Jamal
(f) dequeue retrieves and removes $Jada$ \sqrt{Jada} \sqrt{ada}	Jess Jazmin Jorge Jamal
(g) enqueue adds <i>Jerry</i> © 2019 Pearson Education, Inc.	Jess Jazmin Jorge Jamal Jerry
(h) dequeue retrieves and removes <i>Jess</i> Jess	Jazmin Jorge Jamal Jerry

7

- An Array-Based Implementation of a Queue
- A Linked Implementation of a Queue

- An Array-Based Implementation of a Queue
- A Linked Implementation of a Queue

AQueue

-queue: T[]

-frontIndex: int

-backIndex: int

-integrityOK: Boolean

-DEFAULT_CAPACITY: int

-MAX_CAPACITY: int

+enqueue(newEntry: integer): void

+dequeue(): T

+getFront(): T

+isEmpty(): boolean

+clear(): void

• Problem with letting queue[0] be the queue's front

AQueue

-queue: T[]

-frontIndex: int

-backIndex: int

-integrityOK: Boolean

-DEFAULT_CAPACITY: int

-MAX_CAPACITY: int

+enqueue(newEntry: integer): void

+dequeue(): T

+getFront(): T

+isEmpty(): boolean

+clear(): void

Problem with letting queue[0] be the queue's front

-queue: T[] -frontIndex: int -backIndex: int -integrityOK: Boolean -DEFAULT_CAPACITY: int -MAX_CAPACITY: int +enqueue(newEntry: integer): void +dequeue(): T +getFront(): T +isEmpty(): boolean +clear(): void

Problem with letting queue[0] be the queue's front

-queue: T[] -frontIndex: int -backIndex: int -integrityOK: Boolean -DEFAULT_CAPACITY: int -MAX_CAPACITY: int +enqueue(newEntry: integer): void +dequeue(): T +getFront(): T +isEmpty(): boolean +clear(): void

© 2019 Planton Education, Inc.

• Problem with letting queue[0] be the queue's front

This arrangement would make the operation dequeue inefficient.

 We would need to shift each array element by one position toward the beginning of the array.

14

Using a Circular Array

backIndex = (backIndex + 1) % queue.length;

Entry at back of queue

Using a Circular Array

Using a Circular Array

Using a Circular Array

© 2019 Pearson Education, Inc.

Using a Circular Array

(e) After removing the remaining entry, making the queue empty

@ 2019 Pearson Education, Inc.

- We still have an issues in using a Circular Array
 - With a circular array, frontIndex equals backIndex + 1 both when the queue is empty and when it is full

- Solution: Circular Array with One Unused Location
 - Leaving unused the array location that follows the back of the queue

When the queue is full

frontIndex equals (backIndex + 2) % queue.length

When the queue is empty

frontIndex equals (backIndex + 1) % queue.length


```
public final class ArrayQueue<T> implements QueueInterface<T>
 private T[] queue; // Circular array of queue entries and one unused location
 private int frontIndex;
 // Index of front entry
 private int backIndex;
 // Index of back entry
 private boolean integrityOK;// true if data structure is created correctly, false if corrupted
 private static final int DEFAULT CAPACITY = 3;
 private static final int MAX CAPACITY = 10000;
 public ArrayQueue()
 this(DEFAULT CAPACITY);
 } // end default constructor
 public ArrayQueue(int initialCapacity)
 integrityOK = false;
 checkCapacity(initialCapacity);
 // The cast is safe because the new array contains null entries
 @SuppressWarnings("unchecked")
 T[] tempQueue = (T[]) new Object[initialCapacity + 1];
 queue = tempQueue;
 frontIndex = 0;
 backIndex = initialCapacity;
 integrityOK = true;
 } // end constructor
```

AQueue

-queue: T[]

-frontIndex: int

-backIndex: int

-integrityOK: Boolean

-DEFAULT CAPACITY: int

-MAX CAPACITY: int

+enqueue(newEntry: integer): void

+dequeue(): T

+getFront(): T

+isEmpty(): boolean

+clear(): void

Adding to the back

```
public void enqueue(T newEntry)
{
 checkIntegrity();
 ensureCapacity();
 backIndex = (backIndex + 1) % queue.length;
 queue[backIndex] = newEntry;
} // end enqueue
```

-queue: T[] -frontIndex: int -backIndex: int -integrityOK: Boolean -DEFAULT_CAPACITY: int -MAX_CAPACITY: int +enqueue(newEntry: integer): void +dequeue(): T +getFront(): T +isEmpty(): boolean +clear(): void


```
0 1 2 3 4 5 6 1 frontIndex

5 backIndex

(e) After enqueuing an entry, the queue becomes full again

0 1 2 3 4 5 6 1 frontIndex

backIndex

6 backIndex
```

```
0 1 2 3 4 5 6
2 frontIndex
6 backIndex

(g) After enqueuing an entry, the queue is full
0 1 2 3 4 5 6
2 frontIndex
6 backIndex

0 backIndex

0 2 of the parameter of the paramet
```

```
public void enqueue(T newEntry)
{
 checkIntegrity();
 ensureCapacity();
 backIndex = (backIndex + 1) % queue.length;
 queue[backIndex] = newEntry;
} // end enqueue
```

Adding to the back

```
public void enqueue(T newEntry)
{
 checkIntegrity();
 ensureCapacity();
 backIndex = (backIndex + 1) % queue.length;
 queue[backIndex] = newEntry;
} // end enqueue
```

AQueue -queue: T[] -frontIndex: int -backIndex: int -integrityOK: Boolean -DEFAULT_CAPACITY: int -MAX CAPACITY: int +enqueue(newEntry: integer): void +dequeue(): T +getFront(): T +isEmpty(): boolean +clear(): void -ensureCapacity(): void

Adding to the back

```
public void enqueue(T newEntry)
{
 checkIntegrity();
 ensureCapacity();
 backIndex = (backIndex + 1) % queue.length;
 queue[backIndex] = newEntry;
} // end enqueue
```

When the array is full, we need to resize array by doubling its size

AQueue

-queue: T[]

-frontIndex: int

-backIndex: int

-integrityOK: Boolean

-DEFAULT_CAPACITY: int

-MAX CAPACITY: int

+enqueue(newEntry: integer): void

+dequeue(): T

+getFront(): T

+isEmpty(): boolean

+clear(): void

-ensureCapacity(): void

Adding to the back

The new array queue has a larger capacity

@ 2019 Pearson Education Inc.

```
public void enqueue(T newEntry)
 checkIntegrity();
 ensureCapacity();
 backIndex = (backIndex + 1) % queue.length;
 queue[backIndex] = newEntry;
} // end enqueue
The array oldQueue is full
 When the array is full, we need to
 frontIndex
 resize array by doubling its size
 backIndex
 frontIndex
```

-queue: T[] -frontIndex: int -backIndex: int -integrityOK: Boolean -DEFAULT_CAPACITY: int -MAX_CAPACITY: int +enqueue(newEntry: integer): void +dequeue(): T +getFront(): T +isEmpty(): boolean +clear(): void -ensureCapacity(): void

Adding to the back

```
public void enqueue(T newEntry)
{
 checkIntegrity();
 ensureCapacity();
 backIndex = (backIndex + 1) % queue.length;
 queue[backIndex] = newEntry;
} // end enqueue
```


```
if (frontIndex == ((backIndex + 2) % queue.length)) // If array is full,
 // double size of array
 T[] oldQueue = queue;
 int oldSize = oldQueue.length;
 int newSize = 2 * oldSize;
 checkCapacity(newSize);
 integrityOK = false;
 // The cast is safe because the new array contains null entries
 @SuppressWarnings("unchecked")
 T[] tempQueue = (T[]) new Object[newSize];
 queue = tempQueue;
 for (int index = 0; index < oldSize - 1; index++)</pre>
 queue[index] = oldQueue[frontIndex];
 frontIndex = (frontIndex + 1) % oldSize;
 } // end for
 frontIndex = 0;
 backIndex = oldSize - 2;
 integrityOK = true;
 } // end if
} // end ensureCapacity
```

// Doubles the size of the array queue if it is full.

// Precondition: checkIntegrity has been called.

private void ensureCapacity()

Removing the front entry

(b) After dequeuing the front entry by incrementing frontIndex

(c) After dequeuing the front entry by incrementing frontIndex and setting queue[frontIndex] to null

AQueue

-queue: T[]

-frontIndex: int

-backIndex: int

-integrityOK: Boolean

-DEFAULT_CAPACITY: int

-MAX CAPACITY: int

+enqueue(newEntry: integer): void

+dequeue(): T

+getFront(): T

+isEmpty(): boolean

+clear(): void

-ensureCapacity(): void

Removing the front entry

Returned Entry at front

of queue

. . .

Entry at back of queue

backIndex

```
public T dequeue()
 checkIntegrity();
 if (isEmpty())
 throw new EmptyQueueException();
 else
 T front = queue[frontIndex];
 queue[frontIndex] = null;
 frontIndex = (frontIndex + 1) % queue.length;
 return front;
 } // end if
  } // end dequeue
```

The method getFront

```
public T getFront()
{
 checkIntegrity();
 if (isEmpty())
 throw new EmptyQueueException();
 else
 return queue[frontIndex];
} // end getFront
```

• The method is Empty

```
public boolean isEmpty()
{
 checkIntegrity();
 return frontIndex == ((backIndex + 1) % queue.length);
} // end isEmpty
```

AQueue -queue: T[] -frontIndex: int -backIndex: int -integrityOK: Boolean -DEFAULT_CAPACITY: int -MAX CAPACITY: int +enqueue(newEntry: integer): void +dequeue(): T +getFront(): T +isEmpty(): boolean +clear(): void -ensureCapacity(): void

In-Class Exercises

 Write an implementation of clear that sets to null each array element that was used for the queue

```
public void clear()
 -queue: T[]
 -frontIndex: int
 checkIntegrity();
 -backIndex: int
 if (!isEmpty())
 { // Deallocates only the used portion
 -integrityOK: Boolean
 for (int index = frontIndex; index != backIndex; index = (index + 1) % queue.length)
 -DEFAULT CAPACITY: int
 -MAX CAPACITY: int
 queue[index] = null;
 } // end for
 +enqueue(newEntry: integer): void
 queue[backIndex] = null;
 +dequeue(): T
 } // end if
 +getFront(): T
 +isEmpty(): boolean
 frontIndex = 0;
 backIndex = queue.length - 1;
 +clear(): void
} // end clear
 -ensureCapacity(): void
```

AQueue

In-Class Exercises

 Write an implementation of clear that sets to null each array element that was used for the queue

```
public void clear()
 -queue: T[]
 -frontIndex: int
 checkIntegrity();
 -backIndex: int
 if (!isEmpty())
 { // Deallocates only the used portion
 -integrityOK: Boolean
 for (int index = frontIndex; index != backIndex; index = (index + 1) % queue.length)
 -DEFAULT CAPACITY: int
 -MAX CAPACITY: int
 queue[index] = null;
 } // end for
 +enqueue(newEntry: integer): void
 queue[backIndex] = null;
 +dequeue(): T
 } // end if
 +getFront(): T
 +isEmpty(): boolean
 frontIndex = 0;
 backIndex = queue.length - 1;
 +clear(): void
} // end clear
 -ensureCapacity(): void
```


AQueue

Interactive and Visualization Demo

• https://www.cs.usfca.edu/~galles/visualization/QueueArray.html

- An Array-Based Implementation of a Queue
- A Linked Implementation of a Queue

-firstNode: Node -lastNode: Node +enqueue(newEntry: integer): void

LQueue

+dequeue(): T +getFront(): T

+isEmpty(): boolean

+clear(): void

```
A class that implements a queue of objects by using
 a chain of linked nodes.
  @author Frank M. Carrano
public class LinkedQueue<T> implements QueueInterface<T>
 private Node firstNode; // references node at front of queue
 private Node lastNode; // references node at back of queue
 public LinkedQueue()
 firstNode = null;
 lastNode = null;
 } // end default constructor
 < Implementations of the queue operations go here. >
 private class Node
 data; // entry in queue
 private T
 private Node next; // link to next node
 < Constructors and the methods getData, setData, getNextNode, and setNextNode
 are here. >
 } // end Node
} // end LinkedOueue
```

LQueue

-firstNode: Node-lastNode: Node

+enqueue(newEntry: integer): void

+dequeue(): T +getFront(): T

+isEmpty(): boolean

+clear(): void

Adding to the back

LQueue

-firstNode: Node -lastNode: Node

+enqueue(newEntry: integer): void

+dequeue(): T +getFront(): T

+isEmpty(): boolean

+clear(): void

- Adding to the back
 - Situation 1: an empty chain

firstNode

of queue

Entry at back

of queue

lastNode

- Adding to the back
 - Situation 2: a non-empty chain

(a) Before, (b) during, and (c) after adding a new node to the end of a nonempty chain that has a tail reference

-firstNode: Node -lastNode: Node +enqueue(newEntry: integer): void +dequeue(): T +getFront(): T +isEmpty(): boolean +clear(): void

Implementations of a C

Adding to the back

```
public void enqueue(T newEntry)
{
 Node newNode = new Node(newEntry, null);


 if (isEmpty())
 firstNode = newNode;
 else
 lastNode.setNextNode(newNode);

 lastNode = newNode;
} // end enqueue
```


(a) Before adding a new node to an empty chain; (b) after adding it

(a) Before, (b) during, and (c) after adding a new node to the end of a nonempty chain that has a tail reference

- Removing the front entry
 - Situation 1: a chain with more than one entry

-firstNode: Node -lastNode: Node +enqueue(newEntry: integer): void +dequeue(): T +getFront(): T +isEmpty(): boolean +clear(): void

- Removing the front entry
 - Situation 2: a chain with only one entry

-firstNode: Node -lastNode: Node +enqueue(newEntry: integer): void +dequeue(): T +getFront(): T +isEmpty(): boolean +clear(): void

Implementations of a

Removing the front entry

(a) A queue of more than one entry; (b) after removing the entry at the front of the queue

(a) A queue of one entry; (b) after removing the entry at the front of the queue

The method getFront

```
public T getFront()
{
 if (isEmpty())
 throw new EmptyQueueException();
 else
 return firstNode.getData();
} // end getFront
```

The method isEmpty

```
public boolean isEmpty()
{
 return (firstNode == null) && (lastNode == null);
} // end isEmpty
```

The method clear

```
public void clear()
{
 firstNode = null;
 lastNode = null;
} // end clear
```

LQueue

-firstNode: Node -lastNode: Node

+enqueue(newEntry: integer): void

+dequeue(): T +getFront(): T

+isEmpty(): boolean

+clear(): void

- An Array-Based Implementation of a Queue
- A Linked Implementation of a Queue

It is possible to use Circular Linked Implementations of a Queue

Interactive and Visualization Demo

https://www.cs.usfca.edu/~galles/visualization/QueueLL.html

In-Class Exercises: Algorithm Analysis

What is the Big Oh of each queue method in the best case and the worst case?

AQueue

-queue: T[]

-frontIndex: int

-backIndex: int

-integrityOK: Boolean-DEFAULT CAPACITY: int

-MAX_CAPACITY: int

+enqueue(newEntry: integer): void

+dequeue(): T

+getFront(): T

+isEmpty(): boolean

+clear(): void

-ensureCapacity(): void

LQueue

-firstNode: Node

-lastNode: Node

+enqueue(newEntry: integer): void

+dequeue(): T

+getFront(): T

+isEmpty(): boolean

+clear(): void

More on Queues

- Queue
- Deque
- Priority Queue

The ADT Deque

- A double ended queue
 - Deque pronounced "deck"
- Has both queue-like operations and stack-like operations

© 2019 Pearson Education, Inc.

The ADT Deque

A comparison of operations for a stack s, a queue q, and a deque d

The stack s, queue q, or deque d

51

The ADT Deque

```
/** An interface for the ADT deque. */
public interface DequeInterface<T>
 /** Adds a new entry to the front/back of this deque.
 @param newEntry An object to be added. */
 public void addToFront(T newEntry);
 public void addToBack(T newEntry);
 /** Removes and returns the front/back entry of this deque.
 @return The object at the front/back of the deque.
 @throws EmptyQueueException if the deque is empty before the
 operation. */
 public T removeFront();
 public T removeBack();
 /** Retrieves the front/back entry of this deque.
 @return The object at the front/back of the deque.
 @throws EmptyQueueException if the deque is empty. */
 public T getFront();
 public T getBack();
 /** Detects whether this deque is empty.
 @return True if the deque is empty, or false otherwise. */
 public boolean isEmpty();
 /* Removes all entries from this deque. */
 public void clear();
} // end DequeInterface
```


© 2019 Pearson Education, Inc.

Java Class Library: The Interface Deque

Methods provided

- addFirst, offerFirst
- addLast, offerLast
- removeFirst, pollFirst
- removeLast, pollLast
- getFirst, peekFirst
- getLast, peekLast
- isEmpty, clear, size
- push, pop

Java Class Library: The Class ArrayDeque

- Implements the interface **Deque**
- Constructors provided
 - ArrayDeque()
 - ArrayDeque(int initialCapacity)

A doubly linked chain with head and tail references


```
/** A class that implements the a deque of objects by using
 a chain of doubly linked nodes. */
public final class LinkedDegue<T> implements DegueInterface<T>
 private DLNode firstNode; // References node at front of deque
 private DLNode lastNode; // References node at back of deque
 public LinkedDeque()
 firstNode = null:
 lastNode = null;
 } // end default constructor
// < Implementations of the deque operations go here. >
// ...
 private class DLNode
 private T data;
 // Deque entry
 private DLNode next; // Link to next node
 private DLNode previous; // Link to previous node
// < Constructors and the methods getData, setData, getNextNode, setNextNode,
 getPreviousNode, and setPreviousNode are here. >
  } // end DLNode
}// end LinkedDeque
```


-firstNode: DLNode -lastNode: DLNode +addToBack(T newEntry): void +addToFront(T newEntry): void +getBack(): T +getFront(): T +removeFront(): T +removeBack(): T +isEmpty(): boolean +clear(): void

Adding to the back of a nonempty deque

Adding to the back of a nonempty deque


```
public void addToBack(T newEntry)
{
 DLNode newNode = new DLNode(lastNode, newEntry, null);

 if (isEmpty())
 firstNode = newNode;
 else
 lastNode.setNextNode(newNode);


 lastNode = newNode;
} // end addToBack
```

- Adding to the front of a nonempty deque
- (a) After the new node is allocated

@ 2019 Pearson Education Inc.

(b) After the new node is added to the front

-firstNode: DLNode
-lastNode: DLNode
+addToBack(T newEntry): void
+addToFront(T newEntry): void
+getBack(): T
+getFront(): T
+removeFront(): T
+removeBack(): T
+isEmpty(): boolean
+clear(): void

- Adding to the front of a nonempty deque
- (a) After the new node is allocated

© 2019 Pearson Education Inc.

(b) After the new node is added to the front


```
public void addToFront(T newEntry)
{
 DLNode newNode = new DLNode(null, newEntry, firstNode);

if (isEmpty())
 lastNode = newNode;
else
 firstNode.setPreviousNode(newNode);

firstNode = newNode;
} // end addToFront
```

60

Removing the front entry

```
public T removeFront()
{
 T front = getFront(); // Might throw EmptyQueueException
 // Assertion: firstNode != null
 firstNode = firstNode.getNextNode();

if (firstNode == null)
 lastNode = null;
 else
 firstNode.setPreviousNode(null);

return front;
} // end removeFront
```

LDeque -firstNode: DLNode -lastNode: DLNode +addToBack(T newEntry): void +addToFront(T newEntry): void +getBack(): T +getFront(): T +removeFront(): T +removeBack(): T +isEmpty(): boolean +clear(): void

Removing the front entry

```
public T removeFront()
{
 T front = getFront(); // Might throw EmptyQueueException
 // Assertion: firstNode != null
 firstNode = firstNode.getNextNode();


if (firstNode == null)
 lastNode = null;
 else
 firstNode.setPreviousNode(null);

return front;
} // end removeFront
```

Removing the front of a deque containing at least two entries

(b) After removing the first node and returning a reference to its data

Removing the back entry

```
public T removeBack()
{
 T back = getBack(); // Might throw EmptyQueueException
 // Assertion: lastNode != null
 lastNode = lastNode.getPreviousNode();


if (lastNode == null)
 firstNode = null;
 else
 lastNode.setNextNode(null);
 } // end if

return back;
} // end removeBack
```

-firstNode: DLNode -lastNode: DLNode +addToBack(T newEntry): void +addToFront(T newEntry): void +getBack(): T +getFront(): T +removeFront(): T +removeBack(): T +isEmpty(): boolean +clear(): void

Interactive and Visualization Demo

https://visualgo.net/en/list

ADT Priority Queue

- Consider how a hospital assigns a priority to each patient that overrides time at which patient arrived.
- ADT priority queue organizes objects according to their priorities
- Definition of "priority" depends on nature of the items in the queue

ADT Priority Queue

```
/** An interface for the ADT priority queue. */
public interface PriorityQueueInterface<T extends Comparable<? super T>>
 /** Adds a new entry to this priority queue.
 @param newEntry An object to be added. */
  public void add(T newEntry);
  /** Removes and returns the entry having the highest priority.
 @return Either the object having the highest priority or, if the
 priority gueue is empty before the operation, null. */
  public T remove();
  /** Retrieves the entry having the highest priority.
 @return Either the object having the highest priority or, if the
 priority queue is empty, null. */
  public T peek();
 /** Detects whether this priority queue is empty.
 @return True if the priority queue is empty, or false otherwise. */
  public boolean isEmpty();
 /** Gets the size of this priority queue.
 @return The number of entries currently in the priority gueue. */
  public int getSize();
  /** Removes all entries from this priority queue. */
  public void clear();
} // end PriorityQueueInterface
```

Java Class Library: The Class PriorityQueue

- Basic constructors and methods
- PriorityQueue
 - add
 - offer
 - remove
 - poll
 - element
 - peek
 - isEmpty, clear, size

Implementation of Priority Queues

- Using queue,
 - Define an array of ordinary queues, called queues[].
 - The items with priority 0 are stored in queues[0]. Items with priority 1 are stored in queues[1]. And so on, up to queues[highest].
 - When an item with priority *i* needs to be added, we insert it to the end of queues[*i*].
 - When an item needs to be removed, we move down through the ordinary queues, starting
 with the highest priority, until we find a nonempty queue. We then remove the front item
 from this nonempty queue. For efficiency, we could keep a variable to remember the current
 highest priority.

Implementation of Priority Queues

- Using heap
 - Each node of the heap contains one element along with the element's priority,
 - The tree is maintained so that it follows the heap storage rules using the element's priorities to compare nodes:
 - The element contained by each node has a priority that is greater than or equal to the priorities of the elements of that node's children.
 - The tree is a complete binary tree.

A heap is the most efficient implementation of priority queues.

Summary

- Queue, Deque, and Priority Queue
- Implementations of a Queue

What I Want You to Do

- Review class slides
- Review Chapters 7 and 8