Data Structures and Algorithms

Chapter 4

Queues

Lecture Contents

- > Introduction to Queues
- Designing and Building a Queue Class
 - Array Based
- > Linked Queues
- Priority Queues

Lecture Objectives

- > To study a queue as an ADT
- Build a static-array-based implementation of queues
- Build a dynamic-array-based implementation of queues
- Build a Linked list-based implementation of queues

Introduction to Queues

- ➤ A queue is a waiting line seen in daily life
 - ❖A line of people waiting for a bank teller
 - A line of cars at a toll booth
 - ❖ "This is the captain, we're 5th in line for takeoff"
- > What other kinds of queues can you think of

The Queue As an ADT

- > A queue is a sequence of data elements
- > In the sequence
 - Items can be removed only at the front
 - Items can be added only at the other end, the back
 - ❖ A queue exhibits First-In-First-Out (FIFO)
- Basic operations
 - Construct a queue
 - Check if empty
 - Enqueue (add element to back)
 - Front (retrieve value of element from front)
 - Dequeue (remove element from front)

Consider an array in which to store a queue

Note additional variables needed

➤ The sequence of operations add 70, add 80, add 50 produces the following configuration:

Now suppose that two elements are removed

> and that 90 and 60 are then added

➤ Before another item can be inserted into the queue, the elements in the array must be shifted back to the beginning of the array

- > Problems
 - ❖We quickly "walk off the end" of the array

- > Possible solutions
 - Shift array elements
 - Note that both empty and full queue
 - gives myBack == myFront

- > Problems
 - ❖We quickly "walk off the end" of the array
- > Possible solutions
 - Use a circular queue

- Using a static array
 - **QUEUE** CAPACITY specified
 - Enqueue increments myBack using mod operator, checks for full queue
 - Dequeue increments myFront using mod operator, checks for empty queue
- > Note declaration of Queue class,
- View implementation,

Using Dynamic Array to Store Queue Elements

- Similar problems as with list and stack
 - Fixed size array can be specified too large or too small
- Dynamic array design allows sizing of array for multiple situations
- > Results in structure as shown

- > Even with dynamic allocation of queue size
 - Array size is still fixed
 - Cannot be adjusted during run of program
- Could use linked list to store queue elements
 - Can grow and shrink to fit the situation
 - No need for upper bound (myCapacity)

≻ Constructor

initializes

myFront, myBack=null

*return myFront->data

> Enqueue

Insert node at end of list (Watch for the first element)

```
//--- Definition of enqueue()
 void Queue::enqueue(const QueueElement & value)
 {
89
 Queue::NodePointer newptr = new Queue::Node(value);
90
91
 if (empty())
92
 myFront = myBack = newptr;
 else
93
94
95
 myBack->next = newptr;
96
 myBack = newptr;
97
98
99
```


➤ Dequeue

Delete first node (watch for empty queue)


```
//--- Definition of dequeue()
 void Queue::dequeue()
134
 if (!empty())
135
136
137
 Queue::NodePointer ptr = myFront;
138
 myFront = myFront->next;
139
 delete ptr;
 if (myFront == 0) // queue is now empty
140
 myBack = 0;
141
142
 else
143
144
 cerr << "*** Queue is empty -- can't remove a value ***\n";</pre>
145
146
```

Priority Queues

- Priority Queue is more specialized data structure than Queue.
- Priority queue has same method but with a major difference.
- Items are ordered by *key* or value so that item with the *lowest key or value* is at front and item with the *highest key or value* is at back or vice versa.
- Example: CIB Segments (Prime, Plus, Wealth, Private).

Priority Queues

Priority Queue with Value:

Priority Queue with Key:

