National University of Computer & Emerging

Sciences

Queues

Queues

Queues

"A **Queue** is a special kind of list, where items are inserted at one end (**the rear**) And deleted at the other end (**the front**)"

Other Name:

First In First Out (FIFO)

Queues

A queue is like a line of people waiting for a bank teller. The queue has a **front** and a **rear**.

Rear Front

FAST, National University of Computer and Emerging Sciences, Islamabad Queues

Queues

New people must enter the queue at the rear.

Front

Rear

FAST, National University of Computer and Emerging Sciences, Islamabad Queues

Queues

When an item is taken from the queue, it always comes from the front.

Front

Rear

FAST, National University of Computer and Emerging Sciences, Islamabad Queues

Some examples

- Billing counter
 - Booking movie tickets
 - Queue for paying bills

- A print queue
- Vehicles on toll-tax bridge

Luggage checking machine

Some others?

FAST, National University of Computer and Emerging Sciences, Islamabad Queues

Applications of Queues

- Operating system
 - multi-user/multitasking environments, where several users or task may be requesting the same resource

simultaneously.

- Communication Software
 - queues to hold information received over <u>networks</u> and dial up connections. (Information can be transmitted faster than it can be processed, so is placed in a queue waiting to be processed)

FAST, National University of Computer and Emerging Sciences, Islamabad Queues

Common Operations (Queue ADT)

1. MAKENULL(Q): Makes Queue Q be an empty list.

- 2. FRONT(Q): Returns the first element on Queue Q.
- 3. ENQUEUE(x,Q): Inserts element x at the end of Queue Q.
- **4. DEQUEUE(Q):** Deletes the first element of Q. **5. EMPTY(Q):** Returns true if and only if Q is an empty queue.

University of Computer and Emerging Sciences, Islamabad

Implementation

Static

 Queue is implemented by an array, and size of queue remains fix

Dynamic

 A queue can be implemented as a linked list, and expand or shrink with each enqueue or dequeue operation.

Array Implementation

- Signify zero index as front.
- Dequeue
 - Shift elements to the left
 - Expensive!
- Enqueue
 - Need to save index of last item inserted
 - On Enqueue, increment index
 - On Dequeue, decrement index

Alternative Array Implementation

Use two counters that signify rear and front

Front Rear

A

R

C

D

H

C

First Element

Second Element

.

.

Last Element maxlength

When queue is empty both front and rear are set to -1

While enqueueing increment rear by 1, and while dequeueing increment front by 1

When there is only one value in the Queue, both rear and front have same index

Array Implementation

54

012345678

012345678

5

012345678

Front= -1 Rear = -1

Front= 0 Rear = 0

Front= 0 Rear = 1

FAST, National University of Computer and Emerging Sciences, Islamabad Queues

Array Implementation

5 4 6 7 8 7 6 0 1 2 3 4 5 6 7 8 Front=0 Rear=6 0 1 2 3 4 5 6 7 8 Front=4 Rear=6

FAST, National University of Computer and Emerging Sciences, Islamabad Queues

Array Implementation

7 6 12 67

0 1 2 3 4 5 6 7 8 Front=5 Rear=8 How can we insert more elements? Rear index can not move beyond the last element....

FAST, National University of Computer and Emerging Sciences, Islamabad Queues

Solution: Using circular queue

Allow rear to wrap around the array.

```
if(rear == queueSize-1)
rear = 0;
else
```

Or use module arithmeticrear = (rear + 1) % queueSize;

FAST, National University of Computer and Emerging Sciences, Islamabad Queues

7 6 12 67

0 1 2 3 4 5 6 7 8 Front=5 Rear=8

```
Enqueue 39 Rear=(Rear+1) mod Queue Size = (8+1) mod 9 = 0 39 7
6 12 67
0 1 2 3 4 5 6 7 8
Front=5
Rear=0
```

How to determine empty and full Queues?

It can be somewhat tricky

Number of approaches

- A counter indicating number of values in the queue can be used (we will use this approach)
- Later, we will see another approach

FAST, National University of Computer and Emerging Sciences, Islamabad Queues

Implementation

```
class IntQueue
{
```

```
private:
 int *queueArray;
 int queueSize;
 int front;
 int rear;
 int numItems;
public:
 IntQueue(int);
 ~IntQueue (void);
 void enqueue(int);
 int dequeue(void);
 bool isEmpty(void);
 bool isFull(void);
 void clear(void);
```

Note, the member function clear, which clears the queue by <u>resetting</u> the <u>front</u> and <u>rear</u> indices, and setting the <u>numItems to 0</u>.

```
IntQueue::IntQueue(int s)
//constructor {
 queueArray = new int[s];
```

```
queueSize = s;
front = -1;
rear = -1;
numItems = 0;
}

IntQueue::~IntQueue(void) //destructor
{
 delete [] queueArray;
}
```

//*************

```
* // Function isEmpty returns true if the
queue * // is empty, and false otherwise. *
//************
bool IntQueue::isEmpty(void)
 if (numItems)
 return false;
 else
 return true;
```

```
//*************
* // Function isFull returns true if the
queue * // is full, and false otherwise. *
//************
*
bool IntQueue::isFull(void)
 if (numItems < queueSize)</pre>
 return false;
 else
 return true;
```

```
//************
* // Function enqueue inserts the value in
num * // at the rear of the queue. *
//************
*
void IntQueue::enqueue(int num)
 if (isFull())
 cout << "The queue is full.\n";</pre>
 else
 // Calculate the new rear position
```

```
rear = (rear + 1) % queueSize;
// Insert new item
 queueArray[rear] = num;
// Update item count
 numItems++;
}
```

```
//**************************
* // Function dequeue removes the value at the
* // front of the queue, and copies it into
num.*
//*******************

bool IntQueue::dequeue(int &num)
{
 if (isEmpty())
 {
 cout << "The queue is empty.\n";</pre>
```

```
return false;
}

// Move front
front = (front + 1) % queueSize;
// Retrieve the front item
num = queueArray[front];
// Update item count
numItems--;
return true;
}
```

```
void IntQueue::clear(void)
{
 front = - 1;
 rear = - 1;
 numItems = 0;
}
```

```
//Program demonstrating the IntQueue class
void main(void)
{
 IntQueue iQueue(5);
 cout << "Enqueuing 5 items...\n";</pre>
```

```
// Enqueue 5 items.
for (int x = 0; x < 5; x++)
 iQueue.enqueue(x);
// Attempt to enqueue a 6th item.
cout << "Now attempting to enqueue again...\n";
iQueue.enqueue(5);
// Degeue and retrieve all items in the queue
cout << "The values in the queue were: \n";
while (!iQueue.isEmpty())
 int value;
 iQueue.dequeue(value);
 cout << value << endl;</pre>
```

Program Output

Enqueuing 5 items...

Now attempting to enqueue again... The queue is full.

The values in the queue were: 0

1
2
3
4