

Jyh-Shing Roger Jang (張智星) CSIE Dept, National Taiwan University

Queue

- What is a queue?
 - An ordered list where insertions occur at the rear while deletions occur at the front.
 - Also known as FIFO (first-in-first-out) list.
- Real-world examples

ADT OF QUEUES

• Data

Arbitrary objects

• Operations

- enqueue(object): inserts an element at the end
- dequeue(): removes the element at the front
- object front(): returns the element at the front without removing it
- integer size(): returns the number of elements stored
- boolean empty(): indicates whether no elements are stored

Exceptions

- dequeue() and front()
 cannot be performed if
 the queue is empty.
- enqueue(object) cannot be performed if the queue is full.

Array-based Queues

To avoid element movement

- Use an array of size N in a circular fashion
- Three variables to keep track of the front and rear
 - f: index of the front element
 - r: index immediately past the rear element
 - n: number of items in the queue

Queue Interface in C++

- C++ interface corresponding to our Queue ADT
- Requires the definition of exception QueueEmpty
- Different from the built-in
 C++ STL class queue

```
template <typename E>
class Queue {
public:
  int size() const;
  bool empty() const;
  const E& front() const
 throw(QueueEmpty);
  void enqueue (const E& e);
  void dequeue()
 throw(QueueEmpty);
};
```


Queue Operations

Algorithm *size*() return *n*

Algorithm empty() return (n == 0)

Algorithm dequeue()if empty() then
throw QueueEmptyelse $f \leftarrow (f+1) \bmod N$ $n \leftarrow n-1$

STL Queue

- STL provides an implementation of a queue
 - Based on the STL vector class
 - Declaration

Operators

```
size(): Return the number of elements in the queue.
empty(): Return true if the queue is empty and false otherwise.
push(e): Enqueue e at the rear of the queue.
pop(): Dequeue the element at the front of the queue.
front(): Return a reference to the element at the queue's front.
back(): Return a reference to the element at the queue's rear.
```

No exception is thrown if something goes wrong!

Operation		Output Q
enqueue(5)	_	(5)
enqueue(3)	_	(5, 3)
dequeue()	5	(3)
enqueue(7)	_	(3, 7)
dequeue()	3	(7)
front()	7	(7)
dequeue()	7	()
dequeue()	"error"	()
io[mnty/)		144.0
isEmpty()		true
enqueue(9)	_	(9)
	_ _	
enqueue(9)	- - 2	(9)
enqueue(9) enqueue(7)	- - 2 -	(9) (9, 7)
enqueue(9) enqueue(7) size()	- - 2 -	(9) (9, 7) (9, 7)

Other Implementation of Queues

- We can also use linked lists to implement queues
 - Do not require contiguous memory
 - More codes for pointer manipulation
 - See textbook for more info.

Applications of Queues

- Access to shared resources
 - Printer
 - Requests received at a web server
- Breadth-first search (BFS) for graph traversal
- Many, many more...

