

Data Structures Queues

Andres Mendez-Vazquez

August 24, 2016

Outline

- A little bit more about Recursion
- 2 The Queues
 - The Queue Interface
- Basic Applications
 - Change the Order of Recursion
 - Radix Sort
 - Simulating Waiting Lines
 - Wire Routing
- 4 Implementation
 - Derive From ArrayLinearList
 - Derive From Chain List
 - From Scratch

Recursion ≈ Depth First Search

Actually

This is the classic order when recursion is done!!!

What if

We need a different order?

Recursion ≈ Depth First Search

Actually

This is the classic order when recursion is done!!!

What if...

We need a different order?

Level Order

Queues

Definition of Queues

 A queue is a abstract data structure that models/enforces the first-come first-serve order, or equivalently the First-In First-Out (FIFO) order.

Thus

Using ADT Which is the first thing that comes to your mind to implement a queue?

IMPORTANT

• IN A QUEUE, THE FIRST ITEM INSERTED WILL BE THE FIRST ITEM DELETED: FIFO (FIRST-IN, FIRST-OUT)

Queues

Definition of Queues

 A queue is a abstract data structure that models/enforces the first-come first-serve order, or equivalently the First-In First-Out (FIFO) order.

Thus

Using ADT Which is the first thing that comes to your mind to implement a queue?

• IN A QUEUE, THE FIRST ITEM INSERTED WILL BE THE FIRST ITEM DELETED: FIFO (FIRST-IN, FIRST-OUT)

Queues

Definition of Queues

 A queue is a abstract data structure that models/enforces the first-come first-serve order, or equivalently the First-In First-Out (FIFO) order.

Thus

Using ADT Which is the first thing that comes to your mind to implement a queue?

IMPORTANT

 IN A QUEUE, THE FIRST ITEM INSERTED WILL BE THE FIRST ITEM DELETED: FIFO (FIRST-IN, FIRST-OUT)

Definition

We have then

A linear list.

Entry Points

- One end is called front
- Other end is called rear.

Insertion and Deletions

- Additions are done at the rear only
- Removals are made from the front only

Definition

We have then

• A linear list.

Entry Points

- One end is called front.
- Other end is called rear.

Insertion and

- Additions are done at the rear only.
- Removals are made from the front only

Definition

We have then

A linear list.

Entry Points

- One end is called front.
- Other end is called rear.

Insertion and Deletions

- Additions are done at the rear only.
- Removals are made from the front only.

Outline

- A little bit more about Recursion
- The QueuesThe Queue Interface
- Basic Applications
 - Change the Order of Recursion
 - Radix Sort
 - Simulating Waiting Lines
 - Wire Routing
- Implementation
 - Derive From ArrayLinearList
 - Derive From Chain List
 - From Scratch

Queue Interface

```
public interface Queue<ltem>{
 public boolean empty();
 public ltem front();
 public ltem rear();
 public ltem Dequeue();
 public void Enqueue(ltem theObject);
 public int size();
}
```

Explanation

public boolean empty()

- Check whether the queue is empty.
- Return TRUE if it is empty and FALSE otherwise.

public Item front(

 Return the value of the item at the font of the queue without removing it.

Precondition: The queue is not empty.

public boolean empty()

- Check whether the queue is empty.
- Return TRUE if it is empty and FALSE otherwise.

Example

public Item front()

- Return the value of the item at the font of the queue without removing it.
- Precondition: The queue is not empty.

public boolean empty()

- Check whether the queue is empty.
- Return TRUE if it is empty and FALSE otherwise.

Example

public Item front()

 Return the value of the item at the font of the queue without removing it.

Precondition: The queue is not empty.

Example C B A

public Item rear()

- Return the value of the item at the rear of the queue without removing it.
- Precondition: The queue is not empty.

public void Enqueue(It

- Insert the argument item at the back of the queue.
- Postcondition: The queue has a new item at the back

Example

public Item rear()

• Return the value of the item at the rear of the queue without removing it.

Precondition: The queue is not empty.

- public void Enque
 - Insert the argument item at the back of the queue.
- Postcondition: The queue has a new item at the back

Example

public Item rear()

 Return the value of the item at the rear of the queue without removing it.

Precondition: The queue is not empty.

public void Enqueue(Item theObject)

• Insert the argument item at the back of the queue.

Postcondition: The queue has a new item at the back

public Item Dequeue()

• Remove the item from the front of the queue.

Precondition: The queue is not empty.

Postcondition: The element at the front of the queue is the element that was added immediately after the element just popped or the

queue is empty.

public Item Dequeue()

• Remove the item from the front of the queue.

Precondition: The queue is not empty.

public Item Dequeue()

Remove the item from the front of the queue.

Precondition: The queue is not empty.

Postcondition: The element at the front of the queue is the element that was added immediately after the element just popped or the queue is empty.

public int size()

It returns the size.

public int size()

It returns the size.

Direct applications

- Waiting lists
 - Queue Theory for Networking
- Bureaucracy Access to shared resources (e.g., printer)
- Multiprogramming
 - ▶ Schedulers

Direct applications

- Waiting lists
 - ► Queue Theory for Networking
- Bureaucracy Access to shared resources (e.g., printer).
- Multiprogramming
 - ► Schodulers

ndirect applica

- Auxiliary data structure for algorithms
 - Component of other data structures

Direct applications

- Waiting lists
 - Queue Theory for Networking
- Bureaucracy Access to shared resources (e.g., printer)
- Multiprogramming
 - ▶ Schedulers

ndirect applic

- Auxiliary data structure for algorithms
 - Component of other data structures

Direct applications

- Waiting lists
 - Queue Theory for Networking
- Bureaucracy Access to shared resources (e.g., printer)
- Multiprogramming
 - ► Schedulers
- unect applicat
- Auxiliary data structure for algorithms
 - Component of other data structures

Direct applications

- Waiting lists
 - ► Queue Theory for Networking
- Bureaucracy Access to shared resources (e.g., printer)
- Multiprogramming
 - ► Schedulers
- idirect application
- Auxiliary data structure for algorithms
 - Component of other data structures

Direct applications

- Waiting lists
 - Queue Theory for Networking
- Bureaucracy Access to shared resources (e.g., printer)
- Multiprogramming
 - ► Schedulers

Indirect applications

Auxiliary data structure for algorithms

Direct applications

- Waiting lists
 - ► Queue Theory for Networking
- Bureaucracy Access to shared resources (e.g., printer)
- Multiprogramming
 - ► Schedulers

Indirect applications

- Auxiliary data structure for algorithms
- Component of other data structures

Outline

- A little bit more about Recursion
- 2 The Queues
 - The Queue Interface
- Basic Applications
 - Change the Order of Recursion
 - Radix Sort
 - Simulating Waiting Lines
 - Wire Routing
- 4 Implementation
 - Derive From ArrayLinearList
 - Derive From Chain List
 - From Scratch

Change the Order of Recursion

Thus, Using a Trick

and Queue

- We can change the direction of the recursion!!!
- Look at the board

Outline

- A little bit more about Recursion
- 2 The Queues
 - The Queue Interface
- Basic Applications
 - Change the Order of Recursion
 - Radix Sort
 - Simulating Waiting Lines
 - Wire Routing
- Implementation
 - Derive From ArrayLinearList
 - Derive From Chain List
 - From Scratch

Radix Sort Using Bins

Example

Order ten 2 digit numbers in 10 bins (0-9) from least significative number to most significative number.

Digits

91,06,85,15,92,35,30,22,39

In the board!!!

Radix Sort Using Bins

Example

Order ten 2 digit numbers in 10 bins (0-9) from least significative number to most significative number.

Digits

91,06,85,15,92,35,30,22,39

In the board!!!

Radix Sort Using Bins

Example

Order ten 2 digit numbers in 10 bins (0-9) from least significative number to most significative number.

Digits

91,06,85,15,92,35,30,22,39

Let us do it

In the board!!!

Example

Next

 \bullet Dequeue the values from the queue 0 to queue 9.

Next

- Dequeue the values from the queue 0 to queue 9.
- Put values in a list in that order.

Pass 1: Take the new sequence and distribute the cards into bins determined by the 10° s digit (10^{1})

Next

- Dequeue the values from the queue 0 to queue 9.
- Put values in a list in that order.

Next

Pass 1: Take the new sequence and distribute the cards into bins determined by the 10's digit (10^1)

Next

- Dequeue the values from the queue 0 to queue 9.
- Put values in a list in that order.

Next

Pass 1: Take the new sequence and distribute the cards into bins determined by the 10's digit (10^1)

Finally

Dequeue the values from the queue 0 to queue 9.

Next

- Dequeue the values from the queue 0 to queue 9.
- Put values in a list in that order.

Next

Pass 1: Take the new sequence and distribute the cards into bins determined by the 10's digit (10^1)

Finally

- Dequeue the values from the queue 0 to queue 9.
- Put values in a list in that order.

Code

We need something else

```
public static RadixSort(LinearList Element, int k){
 int Radix = 10
 int power = 1
 int digit;
 Queue < Integer > [] digit Queue = (Queue < Integer > [])
 new Queue[10];
 for (int i=0; i < k; i++)
 for (int j=0; j < Element.size(); <math>j++){
 digit = Element.remove(0);
 digit Queue [(digit/power)%10].
 enqueue (digit);
 for (int j=0; j < Radix; j++){
 // WHAT?
 power *= 10;
```

Radix Sort: Complexity

Lemma 1

Given n d-digit numbers in which each digit can take on up to k possible values, RADIX-SORT correctly sorts these numbers in O(d(n+k)) time.

Outline

- A little bit more about Recursion
- 2 The Queues
 - The Queue Interface
- Basic Applications
 - Change the Order of Recursion
 - Radix Sort
 - Simulating Waiting Lines
 - Wire Routing
- Implementation
 - Derive From ArrayLinearList
 - Derive From Chain List
 - From Scratch

Simulating Waiting Lines

Simulation is used to study the performance

- Of a physical ("real") system.
- By using a physical, mathematical, or computer model of the system.
- Simulation allows desi
 - Before building a system
- Simulation can lead to design
- Giving better expected performance of the system

Simulating Waiting Lines

Simulation is used to study the performance

- Of a physical ("real") system.
- By using a physical, mathematical, or computer model of the system.

Simulation allows designers to estimate performance

• Before building a system

imulation can load to design im

Giving better expected performance of the system.

Simulating Waiting Lines

Simulation is used to study the performance

- Of a physical ("real") system.
- By using a physical, mathematical, or computer model of the system.

Simulation allows designers to estimate performance

• Before building a system

Simulation can lead to design improvements

• Giving better expected performance of the system

Constraints

We will maintain a simulated clock Counts in integer "ticks", from 0

Constraints

We will maintain a simulated clock Counts in integer "ticks", from 0

- Frequent flyer (FF) passenger arrives in line
- Regular (R) passenger arrives in line
- One agent with priorities
 - Agent finishes, then serves next FF passenger
 - Agent finishes, then serves next R passenger
- Agent is idle (both lines empty)

Constraints

We will maintain a simulated clock Counts in integer "ticks", from 0

- Frequent flyer (FF) passenger arrives in line
- Regular (R) passenger arrives in line

- Max # FF served between regular page and page and page are page as a page and page are page as a page are page are page as a page are page
- Arrival rate of R passengers
- Service time

Constraints

We will maintain a simulated clock Counts in integer "ticks", from 0

At each tick

- Frequent flyer (FF) passenger arrives in line
- Regular (R) passenger arrives in line
- One agent with priorities

Agent is idle (both lines empty)

- Max # FF served between regular passengers
- Arrival rate of R passenmers
- Service time

Constraints

We will maintain a simulated clock Counts in integer "ticks", from 0

- Frequent flyer (FF) passenger arrives in line
- Regular (R) passenger arrives in line
- One agent with priorities
 - 4 Agent finishes, then serves next FF passenger

- Max # FF served between regular passengersArrival rate of FF passengers
- Arrival rate of R passengers

Constraints

We will maintain a simulated clock Counts in integer "ticks", from 0

- Frequent flyer (FF) passenger arrives in line
- Regular (R) passenger arrives in line
- One agent with priorities
 - Agent finishes, then serves next FF passenger
 - Agent finishes, then serves next R passenger

Constraints

We will maintain a simulated clock Counts in integer "ticks", from 0

- Frequent flyer (FF) passenger arrives in line
- Regular (R) passenger arrives in line
- One agent with priorities
 - Agent finishes, then serves next FF passenger
 - Agent finishes, then serves next R passenger
- Agent is idle (both lines empty)

- Max # FF served between regular passengers
- Arrival rate of FF passengers
 - Service time

Constraints

We will maintain a simulated clock Counts in integer "ticks", from 0

At each tick

- Frequent flyer (FF) passenger arrives in line
- Regular (R) passenger arrives in line
- One agent with priorities
 - Agent finishes, then serves next FF passenger
 - 2 Agent finishes, then serves next R passenger
- Agent is idle (both lines empty)

Using some other constraints

Max # FF served between regular passengers

Constraints

We will maintain a simulated clock Counts in integer "ticks", from 0

At each tick

- Frequent flyer (FF) passenger arrives in line
- Regular (R) passenger arrives in line
- One agent with priorities
 - Agent finishes, then serves next FF passenger
 - 2 Agent finishes, then serves next R passenger
- Agent is idle (both lines empty)

Using some other constraints

- Max # FF served between regular passengers
- Arrival rate of FF passengers

Constraints

We will maintain a simulated clock Counts in integer "ticks", from 0

At each tick

- Frequent flyer (FF) passenger arrives in line
- Regular (R) passenger arrives in line
- One agent with priorities
 - Agent finishes, then serves next FF passenger
 - Agent finishes, then serves next R passenger
- Agent is idle (both lines empty)

Using some other constraints

- Max # FF served between regular passengers
- Arrival rate of FF passengers
- Arrival rate of R passengers

Constraints

We will maintain a simulated clock Counts in integer "ticks", from 0

At each tick

- Frequent flyer (FF) passenger arrives in line
- Regular (R) passenger arrives in line
- One agent with priorities
 - Agent finishes, then serves next FF passenger
 - 2 Agent finishes, then serves next R passenger
- Agent is idle (both lines empty)

Using some other constraints

- Max # FF served between regular passengers
- Arrival rate of FF passengers
- Arrival rate of R passengers
- Service time

Thus

Desired Output

• Statistics on waiting times, agent idle time, etc.

Ontionally a detailed trace

Thus

Desired Output

- Statistics on waiting times, agent idle time, etc.
- Optionally, a detailed trace

Outline

- A little bit more about Recursion
- 2 The Queues
 - The Queue Interface
- 3 Basic Applications
 - Change the Order of Recursion
 - Radix Sort
 - Simulating Waiting Lines
 - Wire Routing
- 4 Implementation
 - Derive From ArrayLinearList
 - Derive From Chain List
 - From Scratch

Circuit Board

end pin

Circuit Board - Label all reachable unlabeled squares 4 units from start.

- start pin
- end pin

Circuit Board - Label all reachable unlabeled squares 5 units from start.

- start pin
- end pin

Circuit Board - Label all reachable unlabeled squares 6 units from start.

- start pin
- end pin

Circuit Board - Traceback.

- start pin
- end pin

What Implementations

Directly Extending Classes

• From ArrayLinearList

Note: Not a so good idea!!!

Extending from class but adding some pointe

From Scratch

Circular Array

What Implementations

Directly Extending Classes

• From ArrayLinearList

Note: Not a so good idea!!!

What Implementations

Directly Extending Classes

From ArrayLinearList

Note: Not a so good idea!!!

Extending from class but adding some pointers

From Scratch

Circular Array

Outline

- A little bit more about Recursion
- 2 The Queues
 - The Queue Interface
- 3 Basic Applications
 - Change the Order of Recursion
 - Radix Sort
 - Simulating Waiting Lines
 - Wire Routing
- 4 Implementation
 - Derive From ArrayLinearList
 - Derive From Chain List
 - From Scratch

Here

We do not extend our data structure.

Simply use

Whatever is available in the base class

Here

We do not extend our data structure.

Simply use

Whatever is available in the base class.

• When the front is the left end of list and the rear is the right end

Operation in Queue	Supporting method from parent class	Complexity
em pty()	super.isEmpty()	O(1)
front()	get(0)	O(1)
rear()	get(size()-1)	O(1)
Enqueue(TheObject)	add(size(),theObject)	O(1)
Dequeue()	remove(0)	O(size)

Shift the front and rear pointers!!!

Shift the front and rear pointers!!!

Shift the front and rear pointers!!!

• When the rear is the left end of list and the front is the right end

Operation in Queue	Supporting method from parent class	Complexity
empty()	super.isEmpty()	O(1)
front()	get(size()-1)	O(1)
rear()	get(0)	O(1)
Enqueue(TheObject)	add(0,theObject)	O(size)
Dequeue()	remove(size()-1)	O(1)

Moral of the Story

We have

to perform each operation in O(1) time (excluding array doubling), we need a customized array representation.

We need to extend the data structure

We can do that using the circular idea!!!

Moral of the Story

We have

to perform each operation in O(1) time (excluding array doubling), we need a customized array representation.

We need to extend the data structure

We can do that using the circular idea!!!

Outline

- A little bit more about Recursion
- 2 The Queues
 - The Queue Interface
- Basic Applications
 - Change the Order of Recursion
 - Radix Sort
 - Simulating Waiting Lines
 - Wire Routing
- Implementation
 - Derive From ArrayLinearList
 - Derive From Chain List
 - From Scratch

What if we derive directly from the Chain List

What about the operations?

We might decide that the first node is the front and the last node is the rear!!!

What if we derive directly from the Chain List

What about the operations?

We might decide that the first node is the front and the last node is the rear!!!

Operations

- Queue.empty() => super.isEmpty()
 - ▶ 0(1) time
- front() => get(0) No problem here
 - ▶ O(1) time

Operations

- Queue.empty() => super.isEmpty()
 - ► O(1) time
- front() => get(0) No problem here
 - ▶ 0(1) time

```
What about these ones
```

- rear() => get(size()-1)
 - ► O(size) time
 - (-)
 - E Emquede (the e bject
 - ▶ 0(1) time
- Dequeue() => remove(size()-1
 - ► O(size) time

Operations

- Queue.empty() => super.isEmpty()
 - ► O(1) time
- front() => get(0) No problem here
 - ▶ O(1) time

```
What about these ones
```

- rear() => get(size()-1)
 - ► O(size) time
 - Enqueue(theObject) => add(0,TheOb
 - ▶ O(1) time
- Dequeue() => remove(size()-1
 - ► O(size) time

Operations

- Queue.empty() => super.isEmpty()
 - ► O(1) time
- front() => get(0) No problem here
 - ▶ O(1) time

- rear() => get(size()-1)
 - ► O(size) time
- Enqueue(theObject) => add(0,TheObject
 - ▶ O(1) time
- Dequeue() => remove(size()-1]
 - ► O(size) time

Operations

- Queue.empty() => super.isEmpty()
 - ► O(1) time
- front() => get(0) No problem here
 - ► O(1) time

- rear() => get(size()-1)
 - ▶ O(size) time
- Enqueue(theObject) => add(0,TheObject)
 - ▶ 0(1) time
 - Dequeue() => remove(size()-1)
 - ▶ O(size) time

Operations

- Queue.empty() => super.isEmpty()
 - ► O(1) time
- front() => get(0) No problem here
 - ► O(1) time

- rear() => get(size()-1)
 - ► O(size) time
- Enqueue(theObject) => add(0,TheObject)
 - ▶ O(1) time
 - Dequeue() = > remove(size()-1)
 - ► O(size) time

Operations

- Queue.empty() => super.isEmpty()
 - ▶ O(1) time
- front() => get(0) No problem here
 - ► O(1) time

- rear() => get(size()-1)
 - ► O(size) time
- Enqueue(theObject) => add(0,TheObject)
 - ▶ O(1) time
- Dequeue() => remove(size()-1)
 - ▶ O(size) time

Operations

- Queue.empty() => super.isEmpty()
 - ► O(1) time
- front() => get(0) No problem here
 - ► O(1) time

- rear() => get(size()-1)
 - ► O(size) time
- Enqueue(theObject) => add(0,TheObject)
 - ▶ O(1) time
- Dequeue() => remove(size()-1)
- ► O(size) time

Operations

- Queue.empty() => super.isEmpty()
 - ► O(1) time
- front() => get(0) No problem here
 - ► O(1) time

- rear() => get(size()-1)
 - ► O(size) time
- Enqueue(theObject) => add(0,TheObject)
 - ▶ O(1) time
- Dequeue() => remove(size()-1)

Operations

- Queue.empty() => super.isEmpty()
 - ► O(1) time
- front() => get(0) No problem here
 - ► O(1) time

- rear() => get(size()-1)
 - ► O(size) time
- Enqueue(theObject) => add(0,TheObject)
 - ▶ O(1) time
- Dequeue() => remove(size()-1)
 - ► O(size) time

Not Good At ALL

Even

If we change the front and the rear we do not get the performance we want!!!

We need to extend the data structure

To have another pointer to the last node!!!

We need to extend the data structure

To have another pointer to the last node!!!

- getLast()
- ► This returns the element pointed by the lastNode
- append(TheObject)
 - append elements at the end of the list

We need to extend the data structure

To have another pointer to the last node!!!

- getLast()
 - ► This returns the element pointed by the lastNode
- append(TheObject)
 - ▶ append elements at the end of the list

We need to extend the data structure

To have another pointer to the last node!!!

- getLast()
 - ► This returns the element pointed by the lastNode
- append(TheObject)

We need to extend the data structure

To have another pointer to the last node!!!

- getLast()
 - ► This returns the element pointed by the lastNode
- append(TheObject)
 - append elements at the end of the list

- Queue.empty() => super.isEmpty()
 - ▶ O(1) time
- front() => get(0)
 - ▶ 0(1) time

- Queue.empty() => super.isEmpty()
 - ▶ O(1) time
- front() => get(0)
 - ▶ 0(1) time

- Queue.empty() => super.isEmpty()
 - ▶ O(1) time
- front() => get(0)

- Queue.empty() => super.isEmpty()
 - ▶ O(1) time
- front() => get(0)
 - ▶ O(1) time

We have

- rear() => getLast() ... new method
 - ▶ O(1) time
- Enqueue(theObject) => append(theObject) ... new method
 - > O(1) time
- Dequeue() => remove(0)

We have

- rear() => getLast() ... new method
 - ▶ O(1) time
- Enqueue(theObject) => append(theObject) ... new method
 - ▶ O(1) time
- Dequeue() => remove(0)
 - ▶ 0(1) time

We have

- rear() => getLast() ... new method
 - ▶ O(1) time
- Enqueue(theObject) => append(theObject) ... new method
 - ► O(1) time
- Dequeue() => remove(0)
 - ▶ 0(1) time

We have

- rear() => getLast() ... new method
 - ▶ O(1) time
- Enqueue(theObject) => append(theObject) ... new method
 - ▶ O(1) time
- Dequeue() => remove(0)
 - ▶ 0(1) time

We have

- rear() => getLast() ... new method
 - ▶ O(1) time
- Enqueue(theObject) => append(theObject) ... new method
 - ▶ O(1) time
- Dequeue() => remove(0)

We have

- rear() => getLast() ... new method
 - ▶ O(1) time
 - Enqueue(theObject) => append(theObject) ... new method
 - ► O(1) time
 - Dequeue() => remove(0)
 - ► O(1) time

But even with this implementation

Problems

We have do still some code that does not belong to the ADT queue!!!

But even with this implementation

Problems

We have do still some code that does not belong to the ADT queue!!!

Example

For example the idea of index checking!!!

But even with this implementation

Problems

We have do still some code that does not belong to the ADT queue!!!

Example

For example the idea of index checking!!!

Moral of the Story

Better to implement from scratch... when possible!!!

Outline

- A little bit more about Recursion
- 2 The Queues
 - The Queue Interface
- Basic Applications
 - Change the Order of Recursion
 - Radix Sort
 - Simulating Waiting Lines
 - Wire Routing
- Implementation
 - Derive From ArrayLinearList
 - Derive From Chain List
 - From Scratch

From our experience extending the Chain Class

• We use two pointer for the front and the back of the chain:

From our experience extending the Chain Class

- We use two pointer for the front and the back of the chain:
 - ▶ firstNode == at the beginning of the Chain

From our experience extending the Chain Class

- We use two pointer for the front and the back of the chain:
 - firstNode == at the beginning of the Chain
 - ► lastNode == the end of the Chain

From our experience extending the Chain Class

- We use two pointer for the front and the back of the chain:
 - ► firstNode == at the beginning of the Chain
 - ► lastNode == the end of the Chain

Thus...

The Code For this Implementation

Sketch of the Code - Question: What is the problem with private class Node?

```
public class LinkedQueue < Item > implements Queue < Item >
  private Node firstNode;
  private Node lastNode;
  private int size;
  public LinkedQueue(){
 firstNode = null;
 |astNode = nu||;
 size = 0:
  } // end default constructor
  private class Node
 private Item data; // entry in queue
 private Node next; // link to next node
  } // end Node
} // end LinkedQueue
```

Yes!!!

With private fields

It is necessary to have public methods to access them!!!

setDataNode(Item Object)

setNextNode(Node newNode):

Yes!!!

With private fields

It is necessary to have public methods to access them!!!

setDataNode(Item Object)

Yes!!!

With private fields

It is necessary to have public methods to access them!!!

- setDataNode(Item Object)
- setNextNode(Node newNode);

Some Operations: Enqueue

We have always two cases

• Adding to an empty Queue

Some Operations: Enqueue

We have always two cases

- Adding to an empty Queue
- 2 Adding to a non-empty Queue

Example: Adding to an Empty List

After Inserting

Example: Adding to an Empty List

Example: Adding to a Non-Empty List

Make next from lastNode....

Example: Adding to a Non-Empty List

Example: Adding to a Non-Empty List

Final Code

```
Code


public void enqueue(Item newEntry)
{
 Node newNode = new Node(newEntry, null);
 if (empty())
 firstNode = newNode;
 else
 lastNode.setNextNode(newNode);
 lastNode = newNode;
} // end enqueue
```


What about Dequeue?

Point firstNode to temp.next

What about Dequeue?

Empty

Return Node

Empty

Thus...

The Rest of Operations

You can think about them... they are not complex...

Complexitie

Thus...

The Rest of Operations

You can think about them... they are not complex...

Complexities

Operation in Scratch Queue using Chains	Complexity
empty()	O(1)
front()	O(1)
rear()	O(1)
Enqueue(TheObject)	0(1)
Dequeue()	O(1)

From Scratch Using an Array!!!

A closer Look...

Direction of Reading

How we can simulate this number repetition?

Actually there is function that can help

$$\text{mod } m: \mathbb{N} \to \{0, 1, 2, ..., m-1\}$$
 (1)

How we can simulate this number repetition?

Actually there is function that can help

$$\text{mod } m: \mathbb{N} \to \{0, 1, 2, ..., m-1\}$$
 (1)

Example for m = 5

n	$n \mod m$
0	0
1	1
2	2
3	3
4	4
5	0
6	1
7	2
8	3
etc	

Thus, we still we have two indexes

frontIndex

We need to know where to remove!!!

backIndex

We need to know where to addll

Thus, we still we have two indexes

frontIndex

We need to know where to remove!!!

backIndex

We need to know where to add!!

Thus

If we want to add

backIndex = (backIndex + 1)% queue.length

If we want to remo

frontlndex = (frontlndex + 1)% queue.length

Thus

If we want to add

backIndex = (backIndex + 1)% queue.length

If we want to remove

frontlndex = (frontlndex + 1)% queue.length

Example

Example

Example

It looks Cool, but...

But when we remove all elements

But when we remove all elements

This is the main problem

This is the main problem

Thus

The Problem

frontIndex == (backIndex + 1) % queue.length

A possible solution

Somewhat simple

• Use an extra field "size"

Then each time

- ullet If frontlindex == (backlindex + 1) % queue.length \Rightarrow check size
 - ► Then do something what?

A possible solution

Somewhat simple

• Use an extra field "size"

Then each time

- If frontIndex == (backIndex + 1) % queue.length \Rightarrow check size
 - ► Then do something what?

Another solution!!!

Thus,

When the queue is full

frontIndex == (backIndex + 2) % queue.length

When the queue is empty

frontlindex == (backindex + 1) % queue.length

Thus,

When the queue is full

frontlndex == (backIndex + 2) % queue.length

When the queue is empty

frontlndex == (backIndex + 1) % queue.length

A solution!!!

Class Members

Basic Constructors

Code

```
public ArrayQueue()
  this (DEFAULT INITIAL CAPACITY);
} // end default constructor
public ArrayQueue(int initialCapacity)
// the cast is safe because the new
// array contains null entries
// The 1 is for empty entry
Item[] tempQueue = (Item[]) new Object[initialCapacity + 1];
queue = tempQueue;
frontIndex = 0;
backIndex = initialCapacity;
} // end constructor
```


At the Beginning

Enqueue in a circular array

```
Code
public void enqueue(Item newEntry)
 if (frontIndex == ((backIndex + 2) % queue.length))
 <Something Here....>
 backIndex = (backIndex + 1) \% queue. | ength;
 queue[backIndex] = newEntry;
} // end enqueue
```


What is this "Something Here"?

Dequeue

Dequeue

Dequeue

Enqueue in a circular array

```
Code
public Item dequeue()
 Item front = nu|\cdot|;
 if (!empty())
 front = queue[frontIndex];
 queue[frontIndex] = null;
 frontIndex = (frontIndex + 1) \% queue.length;
 } // End If
 return front;
} // end dequeue
```

Thus...

The Rest of Operations

You can think about them... they are not so complex...

Complexitie

Thus...

The Rest of Operations

You can think about them... they are not so complex...

Complexities

Operation in Scratch Queue using Chains	Complexity
empty()	O(1)
front()	O(1)
rear()	O(1)
Enqueue(TheObject)	O(1)
Dequeue()	O(1)