Queues and Priority Queues

Chapter 13

Content

- The ADT Queue
- Simple Applications of the ADT Queue
- The ADT Priority Queue
- The ADT Priority Queue
- Position-Oriented and Value-Oriented ADTs

The ADT Queue

- A queue is like a line of people
 - New items enter at the back (rear) of the queue
 - Items leave the queue from the front
- ADT Queue operations
 - Test whether a queue is empty.
 - Add new entry to back of queue.
 - Remove entry at front of queue
 - Get the entry added earliest to queue.

The ADT Queue

Queue

```
+isEmpty(): boolean
```

+enqueue(newEntry: ItemType): boolean

+dequeue(): boolean

+peekFront(): ItemType

FIGURE 13-1 UML diagram for the class Queue

The ADT Queue

View interface for queues,
 <u>Listing 13-1</u>

	Front	Queue after operation
aQueue = an empty queue aQueue.enqueue(5) aQueue.enqueue(2) aQueue.enqueue(7) aQueue.peekFront() aQueue.dequeue() aQueue.dequeue()		5 5 2 5 2 7 5 2 7 (Returns 5) 2 7

FIGURE 13-2 Some queue operations

Simple Applications of the ADT Queue

Reading a string of characters

```
// Read a string of characters from a single line of input into a queue
aQueue = a new empty queue
while (not end of line)
{
 Read a new character into ch
 aQueue.enqueue(ch)
}
```

Simple Applications of the ADT Queue

Recognizing palindromes

```
// Tests whether a given string is a palindrome.
isPalindrome(someString: string): boolean
  // Create an empty queue and an empty stack
  aQueue = a new empty queue
  aStack = a new empty stack
  // Add each character of the string to both the queue and the stack
  length = length of someString
  for (i = 1 through length)
 // Compare the queue characters with the stack characters
 charactersAreEqual = true
 while (aQueue is not empty and charactersAreEqual)
 nextChar = i^{th} character of someString
 aQueue.enqueue(nextChar)
 queueFront = aQueue.peekFront()
 aStack.push(nextChar)
 stackTop = aStack.peek()
 if (queueFront equals stackTop)
 aQueue.dequeue()
 aStack.pop()
 charactersAreEqual = false
 return charactersAreEqual
```

Recognizing Palindromes

FIGURE 13-3 The results of inserting the characters a, b, c, b, d into both a queue and a stack

The ADT Priority Queue

- Example : triage in a hospital emergency room
- Operations
 - Test whether priority queue empty.
 - Add new entry to priority queue in sorted position based on priority value.
 - Remove from priority queue entry with highest priority
 - Get entry in priority queue with highest priority.

The ADT Priority Queue

PriorityQueue

```
+isEmpty(): boolean
```

+add(newEntry: ItemType): boolean

+remove(): boolean

+peek(): ItemType

FIGURE 13-4 UML diagram for the class PriorityQueue

Tracking Your Assignments

Assignment

course—the course code
task—a description of the assignment
date—the due date

+getCourseCode(): string
+getTask(): string
+getDueDate(): string

FIGURE 13-5 UML diagram for the class Assignment

Tracking Your Assignments

Pseudocode for tracking assignments

```
assignmentLog = a new priority queue using due date as the priority value
project = a new instance of Assignment
essay = a new instance of Assignment
task = a new instance of Assignment
errand = a new instance of Assignment
assignmentLog.add(project)
assignmentLog.add(essay)
assignmentLog.add(task)
assignmentLog.add(errand)
cout << "I should do the following first: "
cout << assignmentLog.peek()</pre>
```

- Simulation: technique for modeling behavior of natural and human-made systems.
- Problem to simulate: model bank queue wait times
 - Average time customer waits to begin service from current single teller
 - Decrease in customer wait time with each new teller added

FIGURE 13-6 A bank line at time (a) 0; (b) 20;

FIGURE 13-6 A bank line at time (c) 22; (d) 26

Results of a simulation:

Time	Event
20	Customer 1 enters bank and begins transaction
	Determine customer 1 departure event is at time 26
22	Customer 2 enters bank and stands at end of line
23	Customer 3 enters bank and stands at end of line
26	Customer 1 departs; customer 2 begins transaction
	Determine customer 2 departure event is at time 30
30	Customer 2 departs; customer 3 begins transaction
	Determine customer 3 departure event is at time 32
30	Customer 4 enters bank and stands at end of line
32	Customer 3 departs; customer 4 begins transaction
	Determine customer 4 departure event is at time 35
35	Customer 4 departs

- An event-driven simulation considers only times of certain events
 - In this case, arrivals and departures
- Algorithm

```
Initialize the line to "no customers"
while (events remain to be processed)
{
 currentTime = time of next event
 if (event is an arrival event)
 Process the arrival event
 else
 Process the departure event

// When an arrival event and a departure event occur at the same time,
// arbitrarily process the arrival event first
}
```


(b) Departure event D 26 -

FIGURE 13-7 A typical instance of (a) an arrival event; (b) a departure event

FIGURE 13-8 A trace of the bank simulation algorithm for the data

Comparison of Stack and Queue Operations

- Note same task of isEmpty functions
- push and enqueue similar job
- pop and dequeue similar tasks
- Also peek and peekFront

 Differences are whether function manipulates front or back of ADT

ADT List Generalizes Stack and Queue

- List has getLength
- insert replicates push and enqueue
- remove replicates pop and dequeue
- getEntry replicates peek and peekFront

End

Chapter 13