

6장: 큐

• 목차

- 1. 큐
- 2. 배열로 구현된 큐
- 3. 연결 리스트로 구현된 큐
- 4. 덱
- 5. 큐의 응용

1. 큐(QUEUE)

- 큐: 먼저 들어온 데이터가 먼저 나가는 자료구조
- 선입선출(FIFO: First-In First-Out)
- (예)매표소의 대기열

Ticket Box

- 삽입과 삭제는 FIFO순서를 따른다.
- 삽입은 큐의 후단에서, 삭제는 전단에서 이루어진다.

```
•객체: n개의 element형으로 구성된 요소들의 순서있는 모임
•연산:
• create() ::= 큐를 생성한다.
• init(q) ::= 큐를 초기화한다.
• is_empty(q) ::= 큐가 비어있는지를 검사한다.
• is_full(q) ::= 큐가 가득 찼는가를 검사한다.
• enqueue(q, e) ::= 큐의 뒤에 요소를 추가한다.
• dequeue(q) ::= 큐의 앞에 있는 요소를 반환한 다음 삭제한다.
• peek(q) ::= 큐에서 삭제하지 않고 앞에 있는 요소를 반환한다.
```


큐의 응용

- 직접적인 응용
 - 시뮬레이션의 대기열(공항에서의 비행기들, 은행에서의 대기열)
 - 통신에서의 데이터 패킷들의 모델링에 이용
 - 프린터와 컴퓨터 사이의 버퍼링
- 간접적인 응용
 - 스택과 마찬가지로 프로그래머의 도구
 - 많은 알고리즘에서 사용됨

2. 배열로 구현된 큐

- 선형큐: 배열을 선형으로 사용하여 큐를 구현
 - 삽입을 계속하기 위해서는 요소들을 이동시켜야 함
 - 문제점이 많아 사용되지 않음

[2]

[3]

[4]

[5]

[-1]

[0]

[1]

• 원형큐: 배열을 원형으로 사용하여 큐를 구현

큐의 구조

- 큐의 전단과 후단을 관리하기 위한 2개의 변수 필요
- front: 첫번째 요소 하나 앞의 인덱스
- rear: 마지막 요소의 인덱스

공백상태, 포화상태

- 공백상태: front == rear
- 포화상태: front == (rear+1) % M
- 공백상태와 포화상태를 구별하기 위하여 하나의 공간은 항상 비워둔다.

큐의 연산

 나머지(modulo) 연산을 사용하여 인덱스를 원형으로 회전시킨다.


```
front = (front+1) % M;
rear = (rear+1) % M;
```

```
공백 상태 검출 함수
int is_empty(QueueType *q)
 return (q->front == q->rear);
// 포화 상태 검출 함수
int is_full(QueueType *q)
 return ((q->rear+1)%MAX_QUEUE_SIZE == q-
>front):
// 삽입 함수
void enqueue(QueueType *q, element item)
 if( is_full(q) )
 error("큐가 포화상태입니다");
 q->rear = (q->rear+1) % MAX_QUEUE_SIZE;
 q->queue[q->rear] = item;
// 삭제 함수
element dequeue(QueueType *q)
 if( is_empty(q) )
 error("큐가 공백상태입니다");
 q->front = (q->front+1) % MAX_QUEUE_SIZE;
 return q->queue[q->front];
```


3. 연결 리스트로 구현된 큐

- 연결된 큐(linked queue): 연결리스트로 구현된 큐
- front 포인터는 삭제와 관련되며 rear 포인터는 삽입
- front는 연결 리스트의 맨 앞에 있는 요소를 가리키며, rear 포인터는 맨 뒤에 있는 요소를 가리킨다
- 큐에 요소가 없는 경우에는 front와 rear는 NULL

연결된 큐에서의 삽입과 삭제

4. 덱(deque)

덱(deque)은 double-ended queue의 줄임말로서 큐의 전단(front)와
 후단(rear)에서 모두 삽입과 삭제가 가능한 큐

덱 ADT

```
•객체: n개의 element형으로 구성된 요소들의 순서있는 모임
•연산:
• create() ::=
 뎩을 생성한다.
init(dq) ::=
 덱을 초기화한다.
• is_empty(dq) ::=
 뎩이 공백상태인지를 검사한다.
is_full(dq) ::=
 뎩이 포화상태인지를 검사한다.
■ add_front(dq, e) ::= 덱의 앞에 요소를 추가한다.
add_rear(dq, e) ::=
 덱의 뒤에 요소를 추가한다.
• delete_front(dq) ::= 뎩의 앞에 있는 요소를 반환한 다음 삭제한다
■ delete_rear(dq) ::= 뎩의 뒤에 있는 요소를 반환한 다음 삭제한다.
• get_front(q) ::=
 뎩의 앞에서 삭제하지 않고 앞에 있는 요소를 반환한다.
• get_rear(q) ::=
 뎩의 뒤에서 삭제하지 않고 뒤에 있는 요소를 반환한다.
```


덱의 연산

덱의 구현

 양쪽에서 삽입, 삭제가 가능하여야 하므로 일반적으로 이중연결 리스트 사용

```
typedef int element;  // 요소의 타입


typedef struct DlistNode { // 노트의 타입
 element data;
 struct DlistNode *llink;
 struct DlistNode *rlink;
} DlistNode;

typedef struct DequeType { // 덱의 타입
 DlistNode *head;
 DlistNode *tail;
} DequeType;
```


덱에서의 삽입연산

- 연결리스트의 연산과 유사
- 헤드포인터 대신 head와 tail 포인터 사용


```
void add_rear(DequeType *dq, element item)
  DlistNode *new_node = create_node(dq-
>tail, item, NULL);
  if( is_empty(dq))
 dq->head = new_node;
  else
 dq->tail->rlink = new_node;
  dq->tail = new_node;
void add_front(DequeType *dq, element item)
  DlistNode *new_node = create_node(NULL,
item, dq->head);
  if( is_empty(dq))
 dq->tail = new_node;
  else
 dq->head->11ink = new_node;
  dq->head = new_node;
```


덱에서의 삭제연산

```
// 전단에서의 삭제
element delete_front(DequeType *dq)
 element item;
 DlistNode *removed_node;
 if (is_empty(dq)) error("공백 뎩에서 삭제");
 else {
 removed_node = dq->head; // 삭제할 노드
 item = removed_node->data; // 데이터 추출
 dq->head = dq->head->rlink; // 헤드 포인터 변경
 free(removed_node); // 메모리 공간 반남
 if (dq->head == NULL) // 공백상태이면
 dq->tail = NULL;
 else
 // 공백상태가 아니면
 dq->head->llink=NULL;
 return item;
 (a) 삭제하기 전
 head *
 removed_node
```


5. 큐의 응용: 버퍼

- 큐는 서로 다른 속도로 실행되는 두 프로세스 간의 상호 작용을 조화시키는 버퍼 역할을 담당
 - CPU와 프린터 사이의 프린팅 버퍼, 또는 CPU와 키보드 사이의 키보드 버퍼
- 대개 데이터를 생산하는 생산자 프로세스가 있고 데이터를 소비하는 소비자 프로세스가 있으며 이 사이에 큐로 구성되는 버퍼가 존재

그림 6.17 생산자와 버텨, 소비자의 개념


```
QueueType buffer;
/* 생산자 프로세스 */
producer()
 while(1){
 데이터 생산;
 while( lock(buffer) != SUCCESS );
 if( !is_full(buffer) ){
 enqueue(buffer, 데이터);
 unlock(buffer);
/* 생산자 프로세스 */
consumer()
 while(1){
 while( lock(buffer) != SUCCESS ) ;
 if( !is_empty(buffer) ){
 데이터 = dequeue(buffer);
 데이터 소비;
 unlock(buffer);
```


큐의 응용: 시뮬레이션

- 큐잉이론에 따라 시스템의 특성을 시뮬레이션하여 분석하는 데 이용
- 큐잉모델은 고객에 대한 서비스를 수행하는 서버와 서비스를 받는 고객들로 이루어진다
- 은행에서 고객이 들어와서 서비스를 받고 나가는 과정을 시뮬레이션
 - 고객들이 기다리는 평균시간을 계산

그림 6.18 은행에서의 서비스 대기큐

큐의 응용: 시물레이션

- 시뮬레이션은 하나의 반복 루프
- 현재시각을 나타내는 clock이라는 변수를 하나 증가
- is_customer_arrived 함수를 호출한다. is_customer_arrived 함수는 랜덤 숫자를 생성하여 시뮬레이션 파라미터 변수인 arrival_prov와 비교하여 작으면 새로운 고객이 들어왔다고 판단
- 고객의 아이디, 도착시간, 서비스 시간 등의 정보를 만들어 구조체에 복사하고 이 구조체를 파라미터로 하여 큐의 삽입 함수 enqueue()를 호출한다.
- 여기서 고객이 필요로 하는 서비스 시간은 역시 랜덤숫자를 이용하여 생성된다.
- 지금 서비스하고 있는 고객이 끝났는지를 검사: 만약 service_time이 0이 아니면 어떤 고객이 지금 서비스를 받고 있는 중임을 의미한다.
- clock이 하나 증가했으므로 service_time을 하나 감소시킨다.
- 만약 service_time이 0이면 현재 서비스받는 고객이 없다는 것을 의미한다. 따라서 큐에서 고객 구조체를 하나 꺼내어 서비스를 시작한다.

큐의 응용: 시물레이션

```
// 시뮬레이션 프로그램
 현재시작=1
void main()
 고객 이미 1분에 들어옵니다. 서비스시간은 3분입니다.
 고객 0이 1분에 서비스를 시작합니다. 대기시간은 0분이었습니다.
  int service_time=0;
 현재시작=2
 고객 1이 2분에 들어옵니다. 서비스시간은 5분입니다.
 현재시작=3
  clock=0;
 고객 2이 3분에 들어옵니다. 서비스시간은 3분입니다.
  while(clock < duration){</pre>
 현재시작=4
 고객 3이 4분에 들어옵니다, 서비스시간은 5분입니다.
 clock++;
 고객 1이 4분에 서비스를 시작합니다. 대기시간은 2분이었습니다.
 printf("현재시각=%d\n",clock);
 현재시작=5
 if (is_customer_arrived()) {
 현재시작=6
 insert_customer(clock);
 현재시작=7
 고객 4이 7분에 들어옵니다, 서비스시간은 5분입니다.
 현재시작=8
 if (service_time > 0)
 현재시작=9
 service_time--;
 고객 5이 9분에 들어옵니다. 서비스시간은 2분입니다.
 고객 2이 9분에 서비스를 시작합니다. 대기시간은 6분이었습니다.
 else {
 현재시작=10
 service_time = remove_customer();
 고객 6이 10분에 들어옵니다. 서비스시간은 1분입니다.
 서비스받은 고객수 = 3
 전체 대기 시간 = 8분
 1인당 평군 대기 시간 = 2,666667분
  print_stat();
 아직 대기중인 고객수 = 4
```