Queues and Priority Queue Implementations

Chapter 14

Content

- Implementations of the ADT Queue
- An Implementation of the ADT Priority Queue

An Implementation That Uses the ADT List

- View <u>Listing 14-1</u> header for class
 ListQueue
- Note implementation, <u>Listing 14-2</u>

FIGURE 14-1 An implementation of the ADT queue that stores its entries in a list

FIGURE 14-1 An implementation of the ADT queue that stores its entries in a list

FIGURE 14-3 A circular chain of linked nodes with one external pointer

View header file for class LinkedQueue,
 Listing 14-3

The enqueue method to insert a new node

```
newNodePtr->setNext(nullptr);
backPtr->setNext(newNodePtr);
backPtr = newNodePtr;
```


FIGURE 14-4 Adding an item to a nonempty queue

FIGURE 14-5 Adding an item to an empty queue: (a) before enqueue; (b) after enqueue

Data Structures and Problem Solving with C++: Walls and Mirrors, Carrano and Henry, © 2013

Definition for the method enqueue

 Definition of the method dequeue

```
template<class ItemType>
bool LinkedQueue<ItemType>::dequeue()
 bool result = false;
 if (!isEmpty())
 // Queue is not empty; remove front
 Node<ItemType>* nodeToDeletePtr = frontPtr;
 if (frontPtr == backPtr)
 { // Special case: one node in queue
 frontPtr = nullptr;
 backPtr = nullptr;
 else
 frontPtr = frontPtr->getNext();
 // Return deleted node to system
 nodeToDeletePtr->setNext(nullptr);
 delete nodeToDeletePtr:
 nodeToDeletePtr = nullptr;
 result = true;
 } // end if
 return result:
  // end dequeue
```


FIGURE 14-6 Removing an item from a queue of more than one item

FIGURE 14-6 Removing an item from a queue of more than one item

Data Structures and Problem Solving with C++: Walls and Mirrors, Carrano and Henry, © 2013

Possible (naïve) definition

```
const int MAX_QUEUE = maximum size of queue;
. . .
ItemType items[MAX_QUEUE]; // Array of queue items
int front; // Index to front of queue
int back; // Index to back of queue
```


FIGURE 14-7 (a) A naive array-based implementation of a queue; (b) rightward drift can cause the queue to appear full

FIGURE 14-8 A circular array as an implementation of a queue

FIGURE 14-9 The effect of three consecutive operations on the queue in Figure 14-8

FIGURE 14-10 (a) front passes back when the queue becomes empty;

FIGURE 14-10 (b) back catches up to front when the queue becomes full

- The header file for the class ArrayQueue,
 Listing 14-4
- View implementation file, <u>Listing 14-5</u>

Variation of Circular Queue

FIGURE 14-11 A more time-efficient circular implementation: (a) a full queue; (b) an empty queue

Implementation of the ADT Priority Queue

- View header file, <u>Listing 14-6</u>
- Note add and remove functions

```
template<class ItemType>
bool SL_PriorityQueue<ItemType>::add(const ItemType& newEntry)
{
 slistPtr->insertSorted(newEntry);
 return true;
} // end add
```

```
template<class ItemType>
bool SL_PriorityQueue<ItemType>::remove()
{
 // The highest-priority item is at the end of the sorted list
 return slistPtr->remove(slistPtr->getLength());
} // end remove
```

