Data Structures Queue Data Structure

Mostafa S. Ibrahim Teaching, Training and Coaching since more than a decade!

Artificial Intelligence & Computer Vision Researcher PhD from Simon Fraser University - Canada Bachelor / Msc from Cairo University - Egypt Ex-(Software Engineer / ICPC World Finalist)

What is a queue?

- In English, queue is a line of items awaiting their turn.
 - Queue of people in a restaurant waiting their turn
 - Queue of patients in a hospital
 - In customer service, queue of customer calls waiting an employee response
- Let's say we are in restaurant and there are 5 people awaiting
 - Which one we serve first? The first one must be served first!
 - We call this: FIFO = First in, First out

FIFO vs FILO

Keep in mind this difference in mind between stack and queue processing

Queue ADT

- We need to design a data structure that follows FIFO
- enqueue(value): Add in the end (rear) of the queue
- dequeue(): Delete from the front of the queue
- Useful functionalities:
 - isEmpty(), isFull(), clear(), frontQueue(), rearQueue()
- Any implementation that satisfies this (FIFO) = Queue

- Let's trace the following operations
- enqueue(5)

5		

- Let's trace the following operations
- enqueue(5)
- enqueue(7)

|--|

- Let's trace the following operations
- enqueue(5)
- enqueue(7)
- enqueue(8)

5	7	8	

- Let's trace the following operations
- enqueue(5)
- enqueue(7)
- enqueue(8)
- dequeue() \Rightarrow 5

7	8			
---	---	--	--	--

- Let's trace the following operations
- enqueue(5)
- enqueue(7)
- enqueue(8)
- dequeue() \Rightarrow 5
- enqueue(6)

|--|

- Let's trace the following operations
- enqueue(5)
- enqueue(7)
- enqueue(8)
- dequeue() \Rightarrow 5
- enqueue(6)
- dequeue() \Rightarrow 7

8	6			
---	---	--	--	--

Implementation

- Array-based Queue
 - Enqueuing elements is trivial, but all troubles come from dequeuing
 - Let's see couple of approaches (direct to implement)
- Linked-list-based Queue

Array-based: Shift approach

- Assume we added 3 elements so far in the array: {5, 7, 8}
- Now, after we dequeue 5, this index = 0 is empty
- One way is to just shift left the whole array ⇒ O(n) dequeue!

- We will have 2 **indices**: front and rear representing start to end in array
 - When we **enqueue** element we add it in rear
 - When we **dequeue** element we **shift front index** to the right \Rightarrow O(1)
- Let's add {5, 7, 8}

- We will have 2 indices: front and rear representing start to end in array
 - When we enqueue element we add it in rear
 - \circ When we dequeue element we shift front to the right \Rightarrow O(1)
- Dequeue (front++)

	Front 📗	Rear	
-1	7	8	

- We will have 2 indices: front and rear representing start to end in array
 - When we enqueue element we add it in rear
 - When we dequeue element we shift front to the right \Rightarrow O(1)
- Enqueue 6

	Front .		Rear 📗	
-1	7	8	6	

- We will have 2 indices: front and rear representing start to end in array
 - When we enqueue element we add it in rear
 - When we dequeue element we shift front to the right \Rightarrow O(1)
- Enqueue 9

- We will have 2 indices: front and rear representing start to end in array
 - When we enqueue element we add it in rear
 - When we dequeue element we shift front to the right \Rightarrow O(1)
- Dequeue \Rightarrow 7

- We will have 2 indices: front and rear representing start to end in array
 - When we enqueue element we add it in rear
 - \circ When we dequeue element we shift front to the right \Rightarrow O(1)
- Enqueue 3: ERROR Queue is full!
- Wait, but there are slots empty in the begin!
 - This is a critical **drawback** in this approach
 - How to solve? Think for 15 minutes!

"Acquire knowledge and impart it to the people."

"Seek knowledge from the Cradle to the Grave."