

And Deques

Queues

Outline

- Queues
- Deques
- Adapters
- Priority Queues

Queues

Print Queues

- Assume we want to store data for files to be printed by a shared printer
 - The printer print files in the order in which they are received
 - A fair algorithm
- To maintain the print queue we create two classes
 - Request class
 - Container class to store requests
 - FIFO (First In First Out)
 - The ADT is a queue

Print Request
Student ID
Time
File name

Queues

- In a queue items are inserted at the back and removed from the front
 - As an aside queue is just the British (i.e. correct³) word for a line (or line-up)
- Queues are **FIFO** (First In First Out) data structures fair data structures

What Can You Use a Queue For?

- Server requests
 - Instant messaging servers queue up incoming messages
 - Database requests
 - Why might this be a bad idea for all such requests?
- Print queues
- Operating systems often use queues to schedule CPU jobs
- Various algorithm implementations

Queue Operations

- A queue should implement at least the first two of these operations:
 - insert insert item at the back of the queue
 - remove remove an item from the front
 - peek return the item at the front of the queue without removing it
- Like stacks, it is assumed that these operations will be implemented efficiently
 - That is, in constant time

Implementing a Queue

with an Array

Array Implementation

- Consider using an array as the underlying structure for a queue, we could
 - Make the back of the queue the current size of the array, much like the stack implementation
 - Initially make the front of the queue index o
 - Inserting an item is easy
- What happens when items are removed?
 - Either move all remaining items down slow
 - Or increment the front index wastes space

Circular Arrays

- Neat trick: use a circular array to insert and remove items from a queue in constant time
- The idea of a circular array is that the end of the array "wraps around" to the start of the array

The mod Operator

- The mod operator (%) calculates remainders:
 - \bullet 1%5 = 1, 2%5 = 2, 5%5 = 0, 8%5 = 3
- The mod operator can be used to calculate the front and back positions in a circular array
 - Thereby avoiding comparisons to the array size
 - The back of the queue is:
 - (front + num) % queue.length
 - where *num* is the number of items in the queue
 - After removing an item the front of the queue is:
 - (front + 1) % queue.length;

Array Queue Example

Insert at (front + num) % length

42		3	13	7	11
a	1	2	3	4	5

```
Queue q();
q.insert(6); //front = 0
q.insert(4); //front = 0
q.insert(3); //front = 0
q.insert(13); //front = 0
q.insert(7); //front = 0
q.remove(); //front = 1
q.insert(11); //front = 1
q.remove(); //front = 2
q.insert(42); //front = 2
```

Implementing a Queue

With a Linked List

Linked List Implementation

- Removing items from the front of the queue is straightforward
- Items should be inserted at the back of the queue in constant time
 - So we must avoid traversing through the list
 - Use a second node pointer to keep track of the node at the back of the queue
 - Requires a little extra administration

```
Queue q;
q.insert(6);
```


```
Queue q;
q.insert(6);
q.insert(17);
```


```
Queue q;
q.insert(6);
q.insert(17);
q.insert(3);
```


```
Queue q;
q.insert(6);
q.insert(17);
q.insert(3);
q.insert(42);
```


```
Queue q;
q.insert(6);
q.insert(17);
q.insert(3);
q.insert(42);
q.remove();
```


```
Queue q;
q.insert(6);
q.insert(17);
q.insert(3);
q.insert(42);
q.remove();
```

Other Simple Data Structures

Deques

- A deque is a double ended queue
 - That allows items to be inserted and removed from either end
 - Its pronounced deck, not deke
 - Also not to be confused with de-queue, queue removal
- Deque implementations
 - Circular array, similar to the queue implementation
 - Linked List

So use a doubly linked list

Singly linked list implementations are not efficient

Deque Methods

- Deque insertion and removal methods
 - insertFront
 - insertBack
 - removeFront
 - removeBack

Hang on a moment ...

- A deque could be used to implement both stacks and queues
 How should we design a Deque implementation of a stack?
 - Queue use insertBack and removeFront
 - Stack use insertFront and removeFront

Implementing one Class with Another

- Assume that we need to create a Stack class and already have a working and tested Deque class
- We could rewrite the Deque class
 - So it only inserts and removes from the front

Requires refactoring and re-testing

- And rename the methods to comply with the Stack interface
- Rewrite all of the modules that are using the Stack

Bad!

- They call insertFront and removeFront instead of push and pop
- Or write a class that implements a Stack but uses a Deque object to do so
 Referred to as an Adapter class
- An adapter is a design pattern
 - A solution to a common design problem

Adapter Design Pattern

```
class Deque
{
 // ...
 void insertFront(int x);
 void insertBack(int x);
 int removeFront();
 int removeBack();
 // ...
};
```

Existing Deque class

The **adaptee**

just call the methods of the Deque object

Referred to as delegation

```
Stack methods | void Stack::push(int x);
 {
 dq.insertFront(x);
 int Stack::pop();
 return dq.removeFront();
```

```
class Stack
public:
 // ...
 void push(int x);
 int pop();
 // ...
private:
 Deque dq;
 // ...
};
```

The Stack class is the adapter, also known as a wrapper class

Note that the Deque is part of its implementation so is *private*

Priority Queues Introduction

- Items in a priority queue are given a priority
 - Could be numerical or something else
 - The highest priority item is always removed first Uses
- Can items be inserted and removed efficiently from a priority queue?
 system requests
 - Using an array, or

Dijkstra's algorithm

- Using a linked list?
- Note that items are not removed based on the order in which they are inserted
- We will return to priority queues later in the course