Queues (Chapter 5)

Eleni Mangina

Room B2.05 School of Computer Science and Informatics University College Dublin, Ireland

Queues: Concept

- A queue is a container of objects / values.
- Insertion and removal based on the first-in-first-out (FIFO) principle.
 - Objects can be inserted at any time, but only the object that has been in the queue the longest can be removed.
- Terminology:
 - Items can be "Enqueued" (insertion).
 - Items can be "Dequeued" (removal).
 - The "Front" of the queue is the next item to be dequeued
 - The "Rear" of the queue is where the last item was enqueued
- NOTE: We insert and remove from different places!

Example: Bread Queue

enter at end of line

exit from front of queue

The Queue ADT

- The Queue ADT stores arbitrary a objects
- Insertions and deletions follow the first-in first-out scheme
- Insertions are at the rear of the queue and removals are at the front of the queue
- Main queue operations:
 - enqueue(object): inserts an element at the end of the queue
 - object dequeue(): removes and returns the element at the front of the queue

Auxiliary queue operations:

- object front(): returns the element at the front without removing it
- integer size(): returns the number of elements stored
- boolean isEmpty(): indicates whether no elements are stored

Exceptions

 Attempting the execution of dequeue or front on an empty queue throws an EmptyQueueException

Example

.xample			
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"	()	
isEmpty()		true	()
enqueue(9)	-	(9)	
enqueue(7)	-	(9, 7)	
size()	2	(9, 7)	
enqueue(3)		(9, 7, 3)	
enqueue(5)	-	(9, 7, 3,	5)
dequeue()	9	(7, 3, 5)	

Example: Web spider

pages

- Search engines (e.g. Google) use programs called spiders to discover new pages on the web
- Input = a seed page
- Repeatedly
 - 1. Parse the page and extract hyperlinks
 - 2. Follow one of the hyperlinks and go to 1
- Spiders employ a Queue to store & select hyperlinks (Breadth First Search)

Queues: Functional Specification

Queues should work with objects.

Core Operations:

enqueue(o): Inserts object o onto rear of queue

dequeue(): Removes the object at the front of the queue and

returns it

Support Operations:

size(): Returns the number of objects in the queue

isEmpty(): Return a boolean indicating if the queue is

empty.

front():
Return the front object in the queue, without

removing it

Applications of Queues

- Direct applications
 - Waiting lists, bureaucracy
 - Access to shared resources (e.g., printer)
 - Multiprogramming
- Indirect applications
 - Auxiliary data structure for algorithms
 - Component of other data structures

Queue Interface in Java

- Java interface corresponding to our Queue ADT
- Requires the definition of class EmptyQueueException
- No corresponding built-in Java class

```
public interface Queue<E> {
 public int size();
 public boolean isEmpty();
 public E front()
 throws EmptyQueueException;
  public void enqueue(E element);
 public E dequeue()
 throws EmptyQueueException;
```


A FIFO Queue Interface in Java

```
public interface Queue<E> {
/** *Returns the number of elements in the queue.
*@return number of elements in the queue. */
public int size();
/** * Returns whether the queue is empty.
*@return true if the queue is empty, false otherwise. */
public boolean isEmpty();
/** * Inspects the element at the front of the queue.
*@return element at the front of the gueue.
*@exception EmptyQueueException if the gueue is empty. */
public E front() throws EmptyQueueException;
/** * Inserts an element at the rear of the queue.
*@param element new element to be inserted. */
public void enqueue (E element):
/** * Removes the element at the front of the queue.
*@return element removed.
*@exception EmptyQueueException if the queue is empty. */
public E dequeue() throws EmptyQueueException; }
```


Queues: Impl. Strategies

- Array-based Implementation:
 - Array holds the objects pushed onto the queue
 - Insertion begins at index 0.
 - Auxiliary values needed to keep track of the "front" and "rear" of the queue of the queue.
 - Finite Capacity
- Link-based Implementation:
 - Objects stored in special "nodes"
 - Nodes maintain ordering information
 - Link to the next object in the stack.
 - Need auxiliary references for "front" and "rear" nodes.
 - Infinite Capacity

Link-Based Queue

- Auxiliary Data Structure: Node
 - A reference to the object being stored in the queue
 - A link to the next node in the queue (this is the link).
- Key Nodes / Data:
 - The "front" node of the queue
 - The "rear" node of the queue
 - Need to keep track of the "size" of the queue

Link-Based Queue

```
Algorithm enqueue(o):
 Input: an object o
 Output: none
 node \leftarrow new Node(o)
 if (rear = null) then front \leftarrow node
 else rear next \leftarrow node
 rear \leftarrow node
 size \leftarrow size + 1
Algorithm size():
 Input: none
 Output: count of objects on the stack
 return size
Algorithm is Empty():
 Input: none
 Output: true if the stack is empty, false
 otherwise
```


return size = 0

```
Algorithm dequeue():
 Input: none
 Output: the top object
 e \leftarrow front.element
 front \leftarrow front next
 if (front = null) rear \leftarrow null
 size \leftarrow size-1
 return e
Algorithm front():
 Input: none
 Output: the top object
 return front.element
```


Link-Based Queues: Dry Runs

- View operations as atomic
 - Show the state of the Linked List after each operation

Link-Based Queues: Impl.

- Class name: LinkedQueue
 - Fields:
 - An inner class Node (see Worksheet)
 - An integer, size (number of objects in the stack)
 - Two Node fields, front and rear
 - Constructors
 - Default Constructor (sets front and rear to null and size to 0)
 - Methods:
 - 1 per operation: methods names should match operation names
 - Implement methods based on pseudo code
- This is part of your next worksheet

Link-Based Queues: Analysis

Operation Running Times:

Operation	Running Time
enqueue(o)	O(1)
dequeue()	O(1)
front()	O(1)
isEmpty()	O(1)
size()	O(1)

- Issues:
 - What happens if we dequeue from an empty queue?

Array-based Queue

- \Box Use an array of size N in a circular fashion
- Two variables keep track of the front and rear
 - f index of the front element
 - r index immediately past the rear element
- Array location r is kept empty

wrapped-around configuration

Queue Operations

 We use the modulo operator (remainder of division) Algorithm size()return $(N-f+r) \mod N$

Algorithm isEmpty()return (f = r)

Queue Operations (cont.)

- Operation enqueue throws an exception if the array is full
- This exception is implementationdependent

```
Algorithm enqueue(o)
if size() = N - 1 then
throw FullQueueException
else
```

$$Q[r] \leftarrow o$$
$$r \leftarrow (r+1) \bmod N$$

Queue Operations (cont.)

- Operation dequeue throws an exception if the queue is empty
- This exception is specified in the queue ADT

```
Algorithm dequeue()
if isEmpty() then
throw EmptyQueueException
else
```

$$o \leftarrow Q[f]$$

 $f \leftarrow (f+1) \mod N$
return o

Naïve Array-Based Queue

- Create a queue using an array by specifying a maximum size N for our stack, e.g., N = 1000.
- The queue consists of:
 - an N-element array Q and
 - Two integer variables front and rear, the index of the front and rear elements in array Q respectively.

Circular Arrays

- Naïve approach suffers from wasted space:
 - Dequeued indices are not reused.

 Could do an array copy with every dequeue – O(n)!

- Solution: Logically join the first and last cells in the array:
 - When front (or rear) reaches the end of the array, perform a "wraparound" by setting it to 0...

Circular Array Queue Size

- In the basic configuration, we can calculate the number of items in the queue as follows:
 - Size = rear front
- In a wrap-around configuration, this equation gives us a negative value whose value represents the number of empty positions in the array...
 - By adding N on to this value we get the number of filled positions in the array!
- Hence, for configuration 2:
 - Size = N + rear front
- Finally, we can use the fact the N mod N = 0 to show that, in either case, the size of the queue can be found as follows:
 - Size = (N + rear front) mod N

Array-Based Queue

Algorithm enqueue(o):

Input: an object o

Output: none

 $Q[rear] \leftarrow 0$

rear \leftarrow (rear + 1) % N

Algorithm size():

Input: none

Output: count of objects on the stack

return (N + rear - front) % N

Algorithm isEmpty():

Input: none

Output: true if the stack is empty, false

otherwise

return rear = front

Algorithm dequeue():

Input: none

Output: the front object

 $e \leftarrow Q[front]$

 $Q[front] \leftarrow null$

front \leftarrow (front+1) % N

return e

Algorithm front():

Input: none

Output: the top object

return Q[front]

Array-Based Queues: Dry Runs

- View operations as atomic
 - Show the state of the array, S, and top element index, t, after each operation

• Example:

operation	f	r	0	1	2	3	4	5	6	7	8	9
Initial State	0	0										
enqueue(H)	0	1	Н									
enqueue(A)	0	2	Н	А								
enqueue(A)	0	3	Н	Α	Α							
dequeue()	1	3		Α	Α							
enqueue(P)	1	4		Α	Α	Р						
enqueue(P)	1	5		Α	Α	Р	Р					
dequeue()	2	5			Α	Р	Р					

Array-Based Queues: Impl.

- Class name: ArrayQueue
 - Fields:
 - An array of objects, Q
 - An integer, N (array size)
 - Two integers, front and rear
 - Constructors
 - Default Constructor (sets N to 1000)
 - Constructor with 1 integer parameter (used to set value of N)
 - Methods:
 - 1 per operation: methods names should match operation names – except for naming conventions (lower case first letter)
 - Implement methods based on pseudo code
- This is part of your next worksheet

Array-Based Queues: Analysis

Operation Running Times:

Operation	Running Time	LBQ Running Time
enqueue(o)	O(1)	O(1)
dequeue()	O(1)	O(1)
front()	O(1)	O(1)
isEmpty()	O(1)	O(1)
size()	O(1)	O(1)

Issues:

- What happens if we dequeue from an empty queue?
- What happens if we enqueue on to a full queue?
- Which Implementation Strategy is better?

Enqueue Dequeue with Single LL

```
public void enqueue(E elem) {
 Node<E> node = new Node<E>();
 node.setElement(elem);
 node.setNext(null); // node will be new tail node
 if (size == 0) head = node;
 // special case of a previously empty queue
 else tail.setNext(node);
 // add node at the tail of the list
 tail = node;
 // update the reference to the tail node
 size++; }
```


```
public E dequeue() throws EmptyQueueException {
 if(size == 0) throw new
 EmptyQueueException("Queue is empty.");
 E tmp = head.getElement();
 head = head.getNext();
 size--;
 if (size == 0) tail = null;
 // the queue is now empty
 return tmp; }
```


Application: Round Robin Schedulers

- We can implement a round robin scheduler using a queue Q by repeatedly performing the following steps:
 - e = Q.dequeue()
 - Service element e
 - 3. Q.enqueue(e)

Queue

The Josephus problem...

In the children's game "hot potato", a group of n children sit in a circle passing an object, called the "potato", around the circle. The potato begins with a starting child in the circle, and the children continue passing the potato until a leader rings a bell, at which point the child holding a potato must leave the game after handing the potato to the next child in the circle. After the selected child leaves, the other children close up the circle. This process is then continued until there is only one child remaining, who is declared the winner. If the leader always uses the strategy of ringing the bell after the potato has been passed k times, for some fixed value k, then determining the winner for a given list of children is known as the Josephus problem.

Using a Queue...

We can solve the Josephus problem for a collection of n elements using a queue, by associating the potato with the element at the front of the queue and storing elements in the queue according to their order around the circle. Thus, passing the potato is equivalent to dequeuing an element and immediately enqueuing it again. After this process has been processed k times, we remove the front element by dequeuing it from the queue and discarding it.

The code...

```
public class Josephus {
 /** Solution of the Josephus problem using a queue. */
 public static <E> E Josephus(Queue<E> Q, int k) {
 if (Q.isEmpty()) return null;
 while (Q.size() > 1) {
 System.out.println(" Queue: " + Q + " k = " + k);
 for (int i=0; i < k; i++)
 Q.enqueue(Q.dequeue()); // move the front element to the end
 E e = Q.dequeue(); // remove the front element from the collection
 System.out.println(" "+ e + " is out");
 return Q.dequeue(); // the winner
 /** Build a queue from an array of objects */
 public static <E> Queue<E> buildQueue(E a[]) {
 Queue<E> Q = new NodeQueue<E>();
 for (int i=0; i<a.length; i++)
 Q.enqueue(a[i]);
 return Q;
 /** Tester method */
 public static void main(String[] args) {
 String[] a1 = {"Alice", "Bob", "Cindy", "Doug", "Ed", "Fred"};
 String[] a2 = {"Gene", "Hope", "Irene", "Jack", "Kim", "Lance"};
 String[] a3 = {"Mike", "Roberto"};
 System.out.println("First winner is " + Josephus(buildQueue(a1), 3));
 System.out.println("Second winner is " + Josephus(buildQueue(a2), 10));
 System.out.println("Third winner is " + Josephus(buildQueue(a3), 7));
```

What is the running time of this algorithm?

Deques (Chapter 5)

Eleni Mangina

Room B2.05 School of Computer Science and Informatics University College Dublin, Ireland

Deque: Concept

- A deque (pronounced "deck") is a container of objects / values.
- Insertion and removal based on the first or last-in first or last-out (FLI-FLO) principle.
- Terminology:
 - Items can be "inserted" at the front or back of the deque.
 - Items can be "removed" at the front or back of the deque
- NOTE: We insert and remove from <u>both</u> the front and the back.

Deques: Functional Specification

Core Operations:

insertFirst(o): Inserts object o onto front of the deque

insertLast(o): Inserts object o onto the rear of the deque

removeFirst(): Removes the object at the front of the deque and

returns it

removeLast(): Removes the object at the rear of the deque and

returns it

Support Operations:

size(): Returns the number of objects in the deque

isEmpty(): Return a boolean indicating if the deque is empty

front():
Return the front object in the deque

rear(): Return the rear object in the deque

Deques: Impl. Strategies

- Array-based Implementation: (Not covered)
 - Use a circular array
 - Need to handle transitions between normal and wraparound modes.
 - Finite Capacity
- Link-based Implementation:
 - Objects stored in special "nodes"
 - Nodes maintain ordering information
 - Link to the next <u>and previous</u> objects in the deque.
 - Need auxiliary references for "front" and "rear" nodes.
 - Infinite Capacity

Doubly Linked Lists

- In a Doubly Linked List, the objects are stored in nodes.
- Each nodemaintains:
 - A reference to the object
 - A reference to the next node in the list
 - A reference to the previous node in the list

- Again, we store references to "key" nodes / entry points.
 - These provide us with a way of accessing the list

Link-BasedDeque

- Auxiliary Data Structure: Node
 - A reference to the object being stored in the deque
 - A link to the next node in the deque
- Key Nodes / Data:
 - The "front" node of the deque
 - The "rear" node of the deque
 - Need to keep track of the "size" of the deque

Deque of size 2

Interface for Deque

/** * Interface for a deque: a collection of objects that are inserted

```
* and removed at both ends; a subset of java.util.LinkedList methods. *

* @ author Roberto Tamassia

* @ author Michael Goodrich */

public interface Deque<E> {

/** * Returns the number of elements in the deque. */
public int size(); /** * Returns whether the deque is empty. */
public boolean isEmpty(); /** * Returns the first element; an exception is thrown if deque is empty. */
public E getFirst() throws EmptyDequeException; /** * Returns the last element; an exception is thrown if deque is empty. */
public E getLast() throws EmptyDequeException; /** * Inserts an element to be the first in the deque. */
public void addFirst (E element); /** * Inserts an element to be the last in the deque. */
public void addLast (E element); /** * Removes the first element; an exception is thrown if deque is empty. */
public E removeFirst() throws EmptyDequeException; /** * Removes the last element; an exception is thrown if deque is empty. */
public E removeLast() throws EmptyDequeException; /** * Removes the last element; an exception is thrown if deque is empty. */
```


NodeDeque

```
public class NodeDeque<E> implements Deque<E> {
 protected DLNode<E> header, trailer; // sentinels
 protected int size; // number of elements
 public NodeDeque() { // initialize an empty deque
 header = new DLNode<E>();
 trailer = new DLNode<E>();
 header.setNext(trailer); // make header point to trailer
 trailer.setPrev(header); // make trailer point to header
 size = 0; 
 public int size() { return size; }
 public boolean isEmpty() { if (size == 0) return true; return false; }
 public E getFirst() throws EmptyDequeException {
 if (isEmpty()) throw new EmptyDequeException("Deque is empty.");
 return header.getNext().getElement(); }
 public void addFirst(E o) {
 DLNode<E> second = header.getNext();
 DLNode<E> first = new DLNode<E>(o, header, second);
 second.setPrev(first);
 header.setNext(first);
 size++; }
 public E removeLast() throws EmptyDequeException { if (isEmpty()) throw new EmptyDequeException("Deque is empty.");
 DLNode<E> last = trailer.getPrev(); E o = last.getElement(); DLNode<E> secondtolast = last.getPrev();
 trailer.setPrev(secondtolast); secondtolast.setNext(trailer); size--; return o; }
```

