

Queues

What is a queue?

- It is an ordered group of homogeneous items of elements.
- Queues have two ends:
 - Elements are added at one end.
 - Elements are removed from the other end.
- 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

Queue as abstract data type

objects: a finite ordered list with zero or more elements. functions: for all queue \in Queue, item \in element, max_ queue_ size ∈ positive integer Queue CreateQ(max_gueue_size) ::= create an empty queue whose maximum size is max queue size Boolean IsFullQ(queue, max_queue_size) ::= if(number of elements in queue == max_queue_size) return TRUE else retum FALSE Queue AddQ(queue, item) ::= if (IsFullQ(queue)) queue_full else insert item at rear of queue and return queue

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 !!!

rear == front

q.Enqueue(30)

BEFORE !!

reserved

front

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

Queue Implementation

```
class QueueType {
public:
  QueueType(int);
  QueueType();
void MakeEmpty();
  bool IsEmpty() const;
  bool IsFull() const;
  void Enqueue();
  void Dequeue();
```

Queue Implementation (cont.)

```
void Enqueue() {
  int val;
  if (rear == n - 1)
  cout<<"Queue Overflow"<<endl;</pre>
  else {
 if (front == -1)
 front = 0;
 cout<<"Insert the element in queue : "<<endl;
 cin>>val;
 rear++;
 queue[rear] = val;
```

Queue Implementation (cont.)

```
void DeQueue() {
 if (front == - 1 | | front > rear) {
 cout<<"Queue Underflow ";
 return;
 else {
 cout<<"Element deleted from queue is: "<< queue[front]
<<endl;
 front++;;
```

Queue Implementation (cont.)

```
void Display() {
 if (front == -1)
 cout<<"Queue is empty"<<endl;
 else {
 cout<<"Queue elements are: ";
 for (int i = front; i <= rear; i++)
 cout<<queue[i]<<" ";
 cout<<endl;
```

Circular Queue

```
class Queue
 // Initialize front and rear
 int rear, front;
 // Circular Queue
 int size;
 int *arr;
public:
 Queue(int s)
 front = rear = -1;
 size = s;
 arr = new int[s];
 void enQueue(int value);
 int deQueue();
 void displayQueue();
};
```

/* Function to create Circular queue */


```
void Queue::enQueue(int value){
 if ((front == 0 && rear == size-1) | | (rear == (front-1)%(size-1)))
 printf("\nQueue is Full");
 return;
 else if (front == -1) /* Insert First Element */{
 front = rear = 0;
 arr[rear] = value;
 else if (rear == size-1 && front != 0){
 rear = 0;
 arr[rear] = value;
 else{
 rear++;
 arr[rear] = value;
```

```
// Function to delete element from Circular Queue
int Queue::deQueue()
 if (front == -1){
 printf("\nQueue is Empty");
 return INT_MIN;
 int data = arr[front];
 arr[front] = -1;
 if (front == rear)
 front = -1;
 rear = -1;
 else if (front == size-1)
 front = 0;
 else
 front++;
 return data;
```

• 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(sltem);
 q.Dequeue(qltem);
 if(sltem != qltem)
  ++mismatches;
if (mismatches == 0)
 cout << "That is a palindrome" << endl;
else
cout << That is not a palindrome" << endl;
return 0;
```

Case Study: Simulation

 Queuing System: consists of servers and queues of objects to be served.

• <u>Simulation</u>: a program that determines how long items must wait in line before being served.

Case Study: Simulation (cont.)

- Inputs to the simulation:
 - (1) the length of the simulation
 - (2) the average transaction time
 - (3) the number of servers
 - (4) the average time between job arrivals

Case Study: Simulation (cont.)

- Parameters the simulation must vary:
 - (1) number of servers
 - (2) time between arrivals of items

• Output of simulation: average wait time.