

Queues

A Queue

The Abstract Data Type Queue

- A *queue* is a list from which items are deleted from one end (**front**) and into which items are inserted at the other end (**rear**, or **back**)
 - It is like line of people waiting to purchase tickets:
- Queue is referred to as a first-in-first-out (FIFO) data structure.
 - The first item inserted into a queue is the first item to leave
- Queues have many applications in computer systems:
 - Any application where a group of items is waiting to use a shared resource will use a queue. e.g.
 - jobs in a single processor computer
 - print spooling
 - information packets in computer networks.

04/20/21

3

ADT Queue Operations

- createQueue()
 - Create an empty queue
- destroyQueue()
 - Destroy a queue
- isEmpty():boolean
 - Determine whether a queue is empty
- enqueue(in newItem:QueueItemType) throw QueueException
 - Inserts a new item at the end of the queue (at the **rear** of the queue)
- dequeue() throw QueueException dequeue(out queueFront:QueueItemType) throw QueueException
 - Removes (and returns) the element at the **front** of the queue
 - Remove the item that was added earliest
- getFront(out queueFront:QueueItemType) throw QueueException
 - Retrieve the item that was added earliest (without removing)

Some Queue Operations

O	p	er	a	ti	0	n

x.createQueue()

x.enqueue(5)

x.enqueue(3)

x.enqueue(2)

x.dequeue()

x.enqueue(7)

x.dequeue(a)

x.getFront(b)

Queue after operation

an empty queue

front

1

5

5 3

5 3 2

3 2

3 2 7

2 7 (a is 3)

2 7 (b is 2)

An Application -- Reading a String of Characters

A queue can retain characters in the order in which they are typed

```
aQueue.createQueue()
while (not end of line) {
 Read a new character ch
 aQueue.enqueue(ch)
}
```

 Once the characters are in a queue, the system can process them as necessary

Recognizing Palindromes

- A palindrome
 - A string of characters that reads the same from left to right as its does from right to left
- Solution ideas?

Recognizing Palindromes

- A palindrome
 - A string of characters that reads the same from left to right as its does from right to left
- To recognize a palindrome, a queue can be used in conjunction with a stack
 - A stack reverses the order of occurrences
 - A queue preserves the order of occurrences
- A nonrecursive recognition algorithm for palindromes
 - As you traverse the character string from left to right, insert each character into both a queue and a stack
 - Compare the characters at the front of the queue and the top of the stack

Recognizing Palindromes (cont.)

String: abcbd

Queue:

Stack:

The results of inserting a string into both a queue and a stack

Recognizing Palindromes -- Algorithm

```
isPal(in str:string): boolean // Determines whether str is a palindrome or not
 aQueue.createQueue(); aStack.createStack();
 len = length of str;
 for (i=1 through len) {
 nextChar = ith character of str;
 aQueue.enqueue(nextChar);
 aStack.push(nextChar);
 }
 charactersAreEqual = true;
 while (aQueue is not empty and charactersAreEqual) {
 aQueue.getFront(queueFront);
 aStack.getTop(stackTop);
 if (queueFront equals to stackTop) { aQueue.dequeue(); aStack.pop()}; }
 else charactersAreEqual = false; }
 return charactersAreEqual;
```

Recognizing Palindromes -- Algorithm

bool isPal(char str[], int left, int right) {

A recursive one??????????

}

Recognizing Palindromes -- Algorithm

```
bool isPal(char str[], int left, int right) {
//to be called from main as isPal("rotator", 0, 6);
 if (left >= right) //Could I have used == instead?
  return true;
 if (str[left] == str[right])
  return isPal(str, left+1, right-1);
 return false;
//idea: rotator is pal if otato is pal, if tat is pal, if a is pal
```


Implementations of the ADT Queue

- Pointer-based implementations of queue
 - A linear linked list with two external references
 - A reference to the front
 - A reference to the back
 - A circular linked list with one external reference
 - A reference to the back
- Array-based implementations of queue
 - A naive array-based implementation of queue
 - A circular array-based implementation of queue

Pointer-based implementations of queue

a linear linked list with two external pointers

a circular linear linked list with one external pointer

A linked list Implementation -- enqueue

Inserting an item into a nonempty queue

Inserting an item into an empty queue

a) before insertion

b) after insertion

frontPtr = newPtr;
backPtr = newPtr;

A Linked list Implementation -- dequeue

Deleting an item from a queue of more than one item

Deleting an item from a queue with one item

Linked List implementation- Queue Node Class

```
// QueueNode class for the nodes of the Queue

template <class Object>
class QueueNode
{
 public:
 QueueNode(const Object& e = Object(), QueueNode* n = NULL)
 : item(e), next(n) {}

 Object item;
 QueueNode* next;
};
```

A Linked list Implementation – Queue Class

```
#include "QueueException.h"
template <class T>;
class Queue {
public:
  Queue();
 // default constructor
 Queue(const Queue& rhs); // copy constructor
 // destructor
 ~Queue();
  Queue& operator=(const Queue & rhs); //assignment operator
  bool isEmpty() const; // Determines whether the queue is empty
  void enqueue(const T& newItem); // Inserts an item at the back of a queue
  void dequeue() throw(QueueException); // Dequeues the front of a queue
 // Retrieves and deletes the front of a queue.
  void dequeue(T& queueFront) throw(QueueException);
  // Retrieves the item at the front of a queue.
  void getFront(T& queueFront) const throw(QueueException);
private:
  QueueNode<T> *backPtr;
 OueueNode<T> *frontPtr;
```

Linked List Implementation – constructor, deconstructor, isEmpty

```
template<class T>
Queue<T>::Queue() : backPtr(NULL), frontPtr(NULL){} // default
  constructor
template<class T>
Queue<T>::~Queue() {
 // destructor
 while (!isEmpty())
 dequeue(); // backPtr and frontPtr are NULL at this point
template<class T>
bool Queue<T>::isEmpty() const{
 return backPtr == NULL;
```

A Linked list Implementation – enqueue

```
template<class T>
void Queue<T>::enqueue(const T& newItem) {
 // create a new node
 QueueNode<T> *newPtr = new QueueNode;
 // set data portion of new node

 newPtr->next = NULL;

 newPtr->item = newItem;
 backPtr->next = newPtr;
 3. backPtr = newPtr;
 newPtr->next = NULL;
 // insert the new node
 newPtr (points to new node)
 // insertion into empty queue
 if (isEmpty())
 frontPtr = newPtr;
 else
 // insertion into nonempty queue
 backPtr->next = newPtr;
 backPtr = newPtr; // new nod<u>e is at back</u>
 frontPtr = newPtr;
 backPtr = newPtr;
 frontPtr
 frontPtr
 backPtr
 backPtr
```


A Linked list Implementation – dequeue

```
template<class T>
void Queue<T>::dequeue() throw(QueueException) {
  if (isEmpty())
 throw QueueException("QueueException: empty queue, cannot
  dequeue");
 // queue is not empty; remove front
 QueueNode<T> *tempPtr = frontPtr;
 frontPtr = NULL;
 backPtr = NULL;
 else
 frontPtr = frontPtr->next;
 tempPtr->next = NULL; // defensive strategy
 delete tempPtr;
```

A Pointer-Based Implementation – dequeue, getFront

```
template<class T>
void Queue<T>::dequeue(T& queueFront) throw(QueueException) {
 if (isEmpty())
 throw QueueException("QueueException: empty queue, cannot
  dequeue");
 else { // queue is not empty; retrieve front
 queueFront = frontPtr->item;
 dequeue(); // delete front
template<class T>
void Queue<T>::getFront(T& queueFront) const throw(QueueException) {
 if (isEmpty())
 throw QueueException("QueueException: empty queue, cannot
  qetFront");
 // queue is not empty; retrieve front
 queueFront = frontPtr->item;
```

A circular linked list with one external pointer

Queue Operations

constructor?

isEmpty?

enqueue?

dequeue?

getFront?

A Naive Array-Based Implementation of Queue

- Rightward drift can cause the queue to appear full even though the queue contains few entries.
- We may shift the elements to left in order to compensate for rightward drift, but shifting is expensive
- Solution: A circular array eliminates rightward drift.

A Circular Array-Based Implementation

The effect of some operations of the queue

Initialize: front=0; back=MAX_QUEUE-1;

Insertion: back = (back+1) % MAX_QUEUE;

items[back] = newItem;

NOT ENOUGH

Deletion: front = (front+1) % MAX_QUEUE;

Problem: Q Empty or Full

(b)

front

back

6

front

front and **back** cannot be used to distinguish between *queue-full* and *queue-empty* conditions.

? Empty
(back+1)%MAX_QUEUE == front

? Full
(back+1)%MAX_QUEUE == front

So, we need extra mechanism to distinguish between *queue-full* and *queue-empty* conditions.

04/20/21 27

back

Solutions for Queue-Empty/Queue-Full Problem

- 1. Using a counter to keep the number items in the queue.
 - Initialize count to 0 during creation; Increment count by 1 during insertion; Decrement count by 1 during deletion.
 - count=0 → empty; count=MAX_QUEUE → full
- 2. Using isFull flag to distinguish between the full and empty conditions.
 - When the queue becomes full, set is Full Flag to true; When the queue is not full set is Full flag to false;
- 3. Using an extra array location (and leaving at least one empty location in the queue).
 - Declare MAX_QUEUE+1 locations for the array items, but only use MAX_QUEUE of them. We do not use one of the array locations.
 - *Full*: front equals to (back+1)%(MAX_QUEUE+1)
 - *Empty*: front equals to back

Using a counter

```
• To initialize the queue, set
 - front to 0
 back to MAX_QUEUE-1
 - count to 0

 Inserting into a queue

 back = (back+1) % MAX_QUEUE;
 items[back] = newItem;
 ++count;

 Deleting from a queue

 front = (front+1) % MAX_QUEUE;
 --count;
Full: count == MAX_QUEUE
 Empty: count == 0
```

Array-Based Implementation Using a counter – Header File

```
#include "QueueException.h"
const int MAX_QUEUE = maximum-size-of-queue;
template <class T>;
class Queue {
public:
  Queue(); // default constructor
 bool isEmpty() const;
 void enqueue(const T& newItem) throw(QueueException);
 void dequeue() throw(QueueException);
 void dequeue(T& queueFront) throw(QueueException);
 void getFront(T& queueFront) const throw(QueueException);
private:
 T items[MAX_QUEUE];
 int front;
 int back;
 int count;
};
```

Array-Based Implementation Using a counter – constructor, isEmpty

```
template<class T>
Queue<T>::Queue():front(0), back(MAX_QUEUE-1), count(0) {}

template<class T>
bool Queue<T>::isEmpty() const
{
 return count == 0;
}
```

Array-Based Implementation Using a counter - enqueue

```
template<class T>
void Queue<T>::enqueue(const T& newItem)
  throw(QueueException) {
 if (count == MAX_QUEUE)
 throw QueueException("QueueException: queue full on
  enqueue");
 else { // queue is not full; insert item
 back = (back+1) % MAX_QUEUE;
 items[back] = newItem;
 ++count;
```

Array-Based Implementation Using a counter – dequeue

```
template<classT>
void Queue<T>::dequeue() throw(QueueException) {
 if (isEmpty())
 throw QueueException("QueueException: empty queue, cannot
  dequeue");
 else { // queue is not empty; remove front
 front = (front+1) % MAX_QUEUE;
 --count;
 }}
void Queue::dequeue(T& queueFront) throw(QueueException) {
 if (isEmpty())
 throw QueueException("QueueException: empty queue, cannot
  dequeue");
 else { // queue is not empty; retrieve and remove front
 queueFront = items[front];
 front = (front+1) % MAX_QUEUE;
 --count;
```

Array-Based Implementation Using a counter – getFront

```
template <class T>
void Queue<T>::getFront(T& queueFront) const throw(QueueException)
{
 if (isEmpty())
 throw QueueException("QueueException: empty queue, cannot getFront");
 else
 // queue is not empty; retrieve front queueFront = items[front];
}
```

Using isFull flag

To initialize the queue, set


```
front = 0; back = MAX_QUEUE-1; isFull = false;
```


Inserting into a queue

```
back = (back+1) % MAX_QUEUE; items[back] = newItem;
if ((back+1)%MAX_QUEUE == front)) isFull = true;
```


- Deleting from a queuefront = (front+1) % MAX_QUEUE;isFull = false;
- Full: isFull == true
- Empty: isFull==false

&& ((back+1)%MAX_QUEUE ==

Using an extra array location

• To initialize the queue, allocate (MAX_QUEUE+1) locations

```
front=0; back=0;
```

- **front** holds the index of the location before the front of the queue.
- Inserting into a queue (if queue is not full)
 back = (back+1) % (MAX_QUEUE+1);
 items[back] = newItem;
- Deleting from a queue (if queue is not empty)front = (front+1) % (MAX_QUEUE+1);
- Full:
 (back+1)%(MAX_QUEUE+1) == front
- Empty: front == back

An Implementation That Uses the ADT List Class

 If the item in first() of a list aList represents the front of the queue, the following implementations can be used

```
- dequeue()
 aList.remove(aList.first()->element)
- getFront(queueFront)
 aList.first()->element
```

- If the item at the end of the list represents the back of the queue, the following implementations can be used
 - enqueue(newItem)
 aList.insert(newItem, aList.lastNode())

Comparing Implementations

- Fixed size versus dynamic size
 - A statically allocated array
 - Prevents the enqueue operation from adding an item to the queue if the array is full
 - A resizable array or a reference-based implementation
 - Does not impose this restriction on the enqueue operation
- Pointer-based implementations
 - A linked list implementation
 - More efficient; no size limit
 - The ADT list implementation
 - Simpler to write; inefficient

A Summary of ADTs

- ADTs: List, Stack, Queue.
- Stacks and Queues
 - Only the end positions can be accessed
- Lists
 - All positions can be accessed
- Stacks and queues are very similar
 - Operations of stacks and queues can be paired off as
 - createStack and createQueue
 - Stack is Empty and queue is Empty
 - push and enqueue
 - pop and dequeue
 - Stack getTop and queue getFront
- ADT list operations generalize stack and queue operations
 - insert, remove, first()