

Chapter 3

QUEUES

- 1. Specifications for Queues
- 2. Implementations of Queues
- 3. Contiguous Queues in C++
- 4. Demonstration and Testing
- 5. Application: Airport Simulation

Specifications for Queues

Queue::Queue();

Post: The Queue has been created and is initialized to be

empty.

Error_code Queue::append(const Queue_entry &x);

Post: If there is space, x is added to the Queue as its rear.

Otherwise an Error_code of overflow is returned.

Error_code Queue::serve();

Post: If the Queue is not empty, the front of the Queue has been removed. Otherwise an Error_code of underflow is

returned.

Error_code Queue::retrieve(Queue_entry &x) const;

Post: If the Queue is not empty, the front of the Queue has been recorded as x. Otherwise an Error_code of under-

flow is returned.

bool Queue::empty() const;

Post: Return true if the Queue is empty, otherwise return

false.

Extended Queues

```
class Extended_queue: public Queue {
public:
 bool full() const;
 int size() const;
 void clear();
 Error_code serve_and_retrieve(Queue_entry &item);
};
```

bool Extended_queue::full() const;

Post: Return true if the Extended_queue is full; return false otherwise.

void Extended_queue::clear();

Post: All entries in the Extended_queue have been removed; it is now empty.

int Extended_queue::size() const;

Post: Return the number of entries in the Extended_queue.

Error_code Extended_queue::

serve_and_retrieve(Queue_entry &item);

Post: Return underflow if the Extended_queue is empty. Otherwise remove and copy the item at the front of the Extended_queue to item and return success.

Derived class

(a) Hierarchy diagram

(b) Derived class Extended_queue from base class Queue

Circular Implementation of Queues

Circular arrays in C++

Equivalent methods to increment an index i in a circular array:

- = i = ((i + 1) == max)?0:(i + 1);
- \blacksquare if ((i + 1) == max) i = 0; else i = i + 1;
- i = (i + 1) % max;

Boundary Conditions

Implementations of Queues

- The *physical model*: a linear array with the front always in the first position and all entries moved up the array whenever the front is deleted.
- A *linear array* with two indices always increasing.
- A *circular array* with front and rear indices and one position left *vacant*.
- A *circular array* with front and rear indices and a Boolean *flag* to indicate fullness (or emptiness).
- A *circular array* with front and rear indices and an *integer counter* of entries.
- A *circular array* with front and rear indices taking *special values* to indicate emptiness.

Programming Precept

Practice information hiding:
Separate the application of data structures from their implementation.

Circular Implementation of Queues in C++

Class definition:

```
const int maxqueue = 10;  // small value for testing
class Queue {
public:
 Queue();
 bool empty() const;
 Error_code serve();
 Error_code append(const Queue_entry &item);
 Error_code retrieve(Queue_entry &item) const;
protected:
 int count;
 int front, rear;
 Queue_entry entry[maxqueue];
};
```

Initialization:

```
Queue::Queue()
/* Post: The Queue is initialized to be empty. */
{
 count = 0;
 rear = maxqueue — 1;
 front = 0;
}
bool Queue::empty() const
/* Post: Return true if the Queue is empty, otherwise return false. */
{
 return count == 0;
}
```

Basic Queue Methods

```
Error_code Queue :: append(const Queue_entry &item)
I* Post: item is added to the rear of the Queue. If the Queue is full return an
 Error_code of overflow and leave the Queue unchanged. */
{
  if (count >= maxqueue) return overflow;
  count++;
  rear = ((rear + 1) = maxqueue)?0: (rear + 1);
  entry[rear] = item;
  return success;
}
Error_code Queue::serve()
I* Post: The front of the Queue is removed. If the Queue is empty return an Er-
 ror code of underflow. */
{
  if (count <= 0) return underflow;
  count --;
  front = ((front + 1) == maxqueue) ? 0 : (front + 1);
  return success;
}
Error_code Queue::retrieve(Queue_entry &item) const
/* Post: The front of the Queue retrieved to the output parameter item. If the Queue
 is empty return an Error_code of underflow. */
{
  if (count <= 0) return underflow;
  item = entry[front];
  return success;
}
```

Demonstration and Testing

void introduction()

Post: Writes out an introduction and instructions for the user.

char get_command()

Post: Gets a valid command from the user and, after converting it to lower case if necessary, returns it.

bool do_command(**char** c, Extended_queue &test_queue)

Pre: c represents a valid command.

Post: Performs the given command c on the Extended_queue test_queue. Returns **false** if c == 'q', otherwise returns **true**.

Uses: The class Extended_queue.

List of Commands

```
void help()
I* Post: A help screen for the program is printed, giving the meaning of each command
 that the user may enter. */
{
  cout ≪ endl

≪ "This program allows the user to enter one command" ≪ endl

≪ "(but only one) on each input line." ≪ endl

≪ "For example, if the command S is entered, then" ≪ endle

"the program will serve the front of the gueue." 

≪ endl

 ≪ endl
 « " The valid commands are: " ≪ endl

≪ "A — Append the next input character to the extended queue"

 ≪ endl
 \ll "S — Serve the front of the extended gueue" \ll endl
 \ll "R — Retrieve and print the front entry." \ll endl
 \ll "# — The current size of the extended gueue" \ll endl
 \ll "C — Clear the extended queue (same as delete)" \ll endl
 « "P − Print the extended gueue" « endl
 \ll "H — This help screen" \ll endl
 \ll "Q - Quit" \ll endl

≪ "Press < Enter > to continue." ≪ flush;

  char c;
  do {
 cin.get(c);
  } while (c != ' \n');
```

Performing a Command


```
bool do_command(char c, Extended_queue &test_queue)
/* Pre: c represents a valid command.
  Post: Performs the given command c on the Extended_queue test_queue. Re-
 turns false if c == 'q', otherwise returns true.
  Uses: The class Extended_queue. */
  bool continue_input = true;
  Queue_entry x;
  switch (c) {
  case 'r':
 if (test_queue.retrieve(x) == underflow)
 cout ≪ "Queue is empty." ≪ endl;
 else
 cout ≪ endl
 \ll "The first entry is: " \ll x


≪ endl;

 break:
  case 'q':
 cout ≪ "Extended queue demonstration finished." ≪ endl;
 continue_input = false;
 break;
 Additional cases will cover other commands.
  return continue_input;
}
```

Application of Queues: Simulation of an Airport

Simulation is the use of one system to imitate the behavior of another system. A *computer simulation* is a program to imitate the behavior of the system under study.

- Takeoff queue
- 1. The same runway is used for both landings and takeoffs.
- 2. One plane can land or take off in a unit of time, but not both.
- 3. A random number of planes arrive in each time unit.
- 4. A plane waiting to land goes before one waiting to take off.
- 5. The planes that are waiting are kept in queues landing and takeoff, both of which have a strictly limited size.

```
int main()
 /\!\!/
 Airport simulation program
 The user must supply the number of time intervals the simulation is to run, the
/* Pre:
 expected number of planes arriving, the expected number of planes departing
 per time interval, and the maximum allowed size for runway gueues.
  Post: The program performs a random simulation of the airport, showing the status of
 the runway at each time interval, and prints out a summary of airport operation
 at the conclusion.
  Uses: Classes Runway, Plane, Random and functions run_idle, initialize. */
{ int end_time;
 time to run simulation
  int queue_limit;
 size of Runway queues
 \parallel
  int flight_number = 0;
  double arrival_rate, departure_rate;
  initialize(end_time, queue_limit, arrival_rate, departure_rate);
  Random variable; Runway small_airport(queue_limit);
  for (int current_time = 0; current_time < end_time; current_time++) {</pre>
 int number_arrivals = variable.poisson(arrival_rate);
 for (int i = 0; i < number_arrivals; i++) {
 Plane current_plane(flight_number++, current_time, arriving);
 if (small_airport.can_land(current_plane) != success)
 current_plane.refuse();
 int number_departures = variable.poisson(departure_rate);
 for (int j = 0; j < number_departures; j++) {
 Plane current_plane(flight_number++, current_time, departing);
 if (small_airport.can_depart(current_plane) != success)
 current_plane.refuse();
 Plane moving_plane;
 switch (small_airport.activity(current_time, moving_plane)) {
 case land: moving_plane.land(current_time); break;
 case takeoff: moving_plane.fly(current_time); break;
 }
 case idle: run_idle(current_time);
  }
  small_airport.shut_down(end_time);
}
```

The Runway Class Specification

```
enum Runway_activity {idle, land, takeoff};
class Runway {
public:
  Runway(int limit);
  Error_code can_land(const Plane &current);
  Error_code can_depart(const Plane &current);
  Runway_activity activity(int time, Plane &moving);
  void shut_down(int time) const;
private:
  Extended_queue landing;
  Extended_queue takeoff;
  int queue_limit;
  int num_land_requests;
 number of planes asking to land
 II
 number of planes asking to take off
  int num_takeoff_requests;
 /\!\!/
  int num_landings;
 number of planes that have landed
 int num_takeoffs;
 number of planes that have taken off
 II
  int num_land_accepted;
 number of planes queued to land
 II
  int num_takeoff_accepted;
 number of planes gueued to take off
  int num_land_refused;
 number of landing planes refused
 /\!\!/
 number of departing planes refused
  int num_takeoff_refused;
 II
  int land_wait:
 total time of planes waiting to land
 II
  int takeoff_wait;
 total time of planes waiting to take off
  int idle_time;
 total time runway is idle
 II
};
```

The Plane Class Specification

```
enum Plane_status {null, arriving, departing};
class Plane {
public:
 Plane();
 Plane(int flt, int time, Plane_status status);
 void refuse() const;
 void land(int time) const;
 void fly(int time) const;
 int started() const;

private:
 int flt_num;
 int clock_start;
 Plane_status state;
};
```

Simulation Initialization

```
void initialize(int &end_time, int &queue_limit,
 double & arrival_rate, double & departure_rate)
/* Pre:
 The user specifies the number of time units in the simulation, the maximal queue
 sizes permitted, and the expected arrival and departure rates for the airport.
  Post: The program prints instructions and initializes the parameters end_time,
 queue_limit, arrival_rate, and departure_rate to the specified values.
  Uses: utility function user_says_yes */
{ cout ≪ "This program simulates an airport with only one runway."
 ≪ endl

≪ "One plane can land or depart in each unit of time." ≪ endl;

  cout ≪ "Up to what number of planes can be waiting to land "

≪ "or take off at any time? " ≪ flush;
  cin
 >> queue_limit;
  cout ≪ "How many units of time will the simulation run?" ≪ flush;
 ≫ end_time;
  cin
  bool acceptable;
  do {
 cout ≪ "Expected number of arrivals per unit time?" ≪ flush;
 cin >> arrival_rate;
 cout ≪ "Expected number of departures per unit time?" ≪ flush;
 if (arrival_rate < 0.0 || departure_rate < 0.0)
 cerr ≪ "These rates must be nonnegative." ≪ endl;
 else acceptable = true;
 if (acceptable && arrival_rate + departure_rate > 1.0)
 cer≪ "Safety Warning: This airport will become saturated."
 \ll endl:
  } while (!acceptable);
}
```

Runway Methods

```
Runway:: Runway(int limit)
I* Post: The Runway data members are initialized to record no prior Runway use
 and to record the limit on gueue sizes. */
{
  queue_limit = limit;
  num_land_requests = num_takeoff_requests = 0;
  num_landings = num_takeoffs = 0;
  num_land_refused = num_takeoff_refused = 0;
  num_land_accepted = num_takeoff_accepted = 0;
  land_wait = takeoff_wait = idle_time = 0;
}
Error_code Runway::can_land(const Plane &current)
I* Post: If possible, the Plane current is added to the landing Queue; otherwise, an
 Error_code of overflow is returned. The Runway statistics are updated.
  Uses: class Extended_queue. */
{
  Error_code result;
  if (landing.size() < queue_limit)</pre>
 result = landing.append(current);
  else
 result = fail:
  num_land_requests++;
  if (result != success)
 num_land_refused++;
  else
 num_land_accepted++;
  return result;
}
```

Handling Runway Access

Runway_activity Runway::activity(int time, Plane &moving) I* Post: If the landing Queue has entries, its front Plane is copied to the parameter moving and a result land is returned. Otherwise, if the takeoff Queue has entries, its front Plane is copied to the parameter moving and a result takeoff is returned. Otherwise, idle is returned. Runway statistics are updated. Uses: class Extended_queue. */ { Runway_activity in_progress; if (!landing.empty()) { landing.retrieve(moving); land_wait += time - moving.started(); num_landings++; in_progress = land; landing.serve(); } else if (!takeoff.empty()) { takeoff.retrieve(moving); takeoff_wait += time - moving.started(); num_takeoffs++; in_progress = takeoff; takeoff.serve(); else { idle_time++; in_progress = idle; return in_progress; }

Plane Initialization

Plane:: Plane(int flt, int time, Plane_status status) /* Post: The Plane data members flt_num, clock_start, and state are set to the values of the parameters flt, time and status, respectively. */ { $flt_num = flt;$ clock_start = time; state = status; cout ≪ "Plane number " ≪ flt ≪ " ready to "; if (status == arriving) cout ≪ "land." ≪ endl; else cout ≪ "take off." ≪ endl; } Plane::Plane() /* Post: The Plane data members flt_num, clock_start, state are set to illegal default values. */ { $flt_num = -1;$ $clock_start = -1;$ state = null;}

Plane Methods

```
void Plane :: refuse( ) const
/* Post: Processes a Plane wanting to use Runway, when the Queue is full. */
{
  cout ≪ "Plane number " ≪ flt_num;
  if (state == arriving)
 cout ≪ " directed to another airport" ≪ endl;
  else
 cout ≪ " told to try to takeoff again later" ≪ endl;
}
void Plane::land(int time) const
/* Post: Processes a Plane that is landing at the specified time. */
{
  int wait = time — clock_start;
  cout ≪ time ≪ ": Plane number " ≪ flt_num ≪ " landed after "
 \ll wait \ll " time unit" \ll ((wait == 1)? "": "s")

 " in the takeoff queue." 
 ≪ endl;

}
void Plane::fly(int time) const
/* Post: Process a Plane that is taking off at the specified time. */
{
  int wait = time - clock_start;
  cout ≪ time ≪ ": Plane number " ≪ flt_num ≪ " took off after "
 \ll wait \ll " time unit" \ll ((wait == 1)? "": "s")

 " in the takeoff queue." 
 ≪ endl;

}
```

Finishing the Simulation

```
void Runway::shut_down(int time) const
/* Post: Runway usage statistics are summarized and printed. */
{
  cout ≪ "Simulation has concluded after " ≪ time ≪ " time units."
 ≪ endl

≪ "Total number of planes processed "

≪ (num_land_requests + num_takeoff_requests) ≪ endl

 "Total number of planes asking to land"

≪ num_land_requests ≪ endl

≪ "Total number of planes asking to take off "

≪ num_takeoff_requests ≪ endl

≪ "Total number of planes accepted for landing "

≪ num_land_accepted ≪ endl

≪ "Total number of planes accepted for takeoff "

≪ num_takeoff_accepted ≪ endl

 "Total number of planes refused for landing"

≪ num land refused 
≪ endl

 "Total number of planes refused for takeoff"
 "Total number of planes that landed"

≪ num_landings ≪ endl

≪ "Total number of planes that took off "

 ≪ num takeoffs ≪ endl
```

```
≪ "Total number of planes left in landing gueue "

≪ landing.size() ≪ endl

≪ "Total number of planes left in takeoff queue "

 << takeoff.size() << endl;</pre>
cout

 "Percentage of time runway idle "

 \ll 100.0 * ((float) idle_time)/((float) time) \ll "%" \ll endl;
cout≪ "Average wait in landing queue "

<</pre>
((float) land_wait)/((float) num_landings) <</pre>
" time units";
cout≪ endl ≪ "Average wait in takeoff gueue "
 << ((float) takeoff_wait)/((float) num_takeoffs)</pre>
 \ll " time units" \ll endl;
cout≪ "Average observed rate of planes wanting to land "

<</pre>
((float) num_land_requests)/((float) time)
 «" per time unit" ≪ endl;
cout ≪ "Average observed rate of planes wanting to take off "
 <</pre>((float) num_takeoff_requests)/((float) time)

≪ " per time unit" ≪ endl;
```

}

Pointers and Pitfalls

- 1. Before choosing implementations, be sure that all the data structures and their associated operations are fully specified on the abstract level.
- 2. In choosing between implementations, consider the necessary operations on the data structure.
- 3. If every object of class A has all the properties of an object of class B, implement class A as a derived class of B.
- 4. Consider the requirements of derived classes when declaring the members of a base class.
- 5. Implement is-a relationships between classes by using public inheritance.
- 6. Implement has-a relationships between classes by layering.
- 7. Use Poisson random variables to model random event occurrences.