Bài 8: KDLTT hàng đợi

Giảng viên: Hoàng Thị Điệp


Khoa Công nghệ Thông tin – Đại học Công Nghệ

Nội dung chính

- Thư viện khuôn mẫu chuẩn STL
- KDLTT hàng đợi
- Cài đặt bằng mảng
- Cài đặt bằng DSLK
- Úng dụng của hàng đợi


Tổng quan


Thư viện khuôn mẫu chuẩn STL

- <array>
- <vector>
- <deque>
- <forward_list>
- <
- <stack>
- <queue>
- <priority queue>

- <set>
- <multiset>
- <map>
- <multimap>
- <unordered set>
- <unordered_multiset>
- <unordered_map>
- <unordered_multimap>
- <bitset>
- <valarray>

Hàng đợi

- Hàng đợi là gì?
 - Là một danh sách nhưng các phép toán chỉ được thực hiện ở hai đỉnh của danh sách. Một đỉnh gọi là đầu hàng, đỉnh còn lại gọi là cuối hàng.
- Tính chất
 - Vào trước ra trước (First In First Out: FIFO)


KDLTT hàng đợi

- Trừu tượng hóa cấu trúc hàng đợi
 - Đặc tả dữ liệu

```
A = (a_0, a_1, ..., a_n)
trong đó a_0 là đầu hàng đợi, a_n là cuối hàng đợi
```

- Đặc tả các phép toán
 - Thêm phần tử x vào cuối hàng đợi: enqueue(x)
 - Loại phần tử ở đầu hàng đợi: dequeue()
 - Kiểm tra hàng đợi có rỗng hay không: isEmpty()
 - 4. Kiểm tra hàng đợi hết chỗ hay chưa: isFull()
 - 5. Đếm số phần tử của hàng đợi: size()
 - 6. Trả về phần tử ở đầu hàng đợi: front()

Giao diện C++ của KDLTT hàng đợi

```
template <typename Object>
class Queue {
public:
 int size();
 bool isEmpty();
 Object& front()
 throw(EmptyQueueException);
 void enqueue(Object o);
 Object dequeue()
 throw(EmptyQueueException);
};
```

Minh họa các thao tác

thao tác	output	hàng đợi
enqueue(10)		(10)
enqueue(5)		(10, 5)
front()	10	(10, 5)
dequeue()		(5)
size()	1	(5)
dequeue()		()
front()	lỗi: hàng đợi rỗng	()
dequeue()	lỗi: hàng đợi rỗng	()
isEmpty()	true	()
enqueue(8)		(8)

STL: queue::push/pop/front

```
#include <iostream> // std::cin, std::cout
#include <queue>
 // std::queue
#include <conio.h>
using namespace std;
int main(){
 queue<int> myqueue;
 for(int i = 1; i <= 4; i++) myqueue.push(i * i);</pre>
 cout << "myqueue chua: ";</pre>
 while(!myqueue.empty()){
 cout << ' ' << myqueue.front();</pre>
 myqueue.pop();
 cout << '\n';
 getch();
 return 0;
```


Ứng dụng của hàng đợi

- Trực tiếp
 - Danh sách hàng đợi
 - Quản lý truy cập tới các tài nguyên dùng chung (ví dụ máy in)
 - Multiprogramming
- Gián tiếp
 - Cấu trúc dữ liệu phụ trợ cho các thuật toán
 - Một phần của CTDL khác

Cài đặt hàng đợi bởi mảng

- Dùng một mảng cỡ N theo kiểu vòng tròn
- Dùng 2 biến để theo dõi đầu (front) và đuôi (rear) hàng đợi
 - f là chỉ số của phần tử front
 - r là chỉ số của ô liền sau phần tử rear
- Ô r trong mảng sẽ luôn rỗng

cấu hình bình thường


Các thao tác (1/3)

 Ta sử dụng phép chia lấy dư

```
Algorithm size()
return (N - f + r) \mod N
```

Algorithm *isEmpty()* return (*f* = *r*)


Các thao tác (2/3)


- Thao tác enqueue ném một ngoại lệ nếu mảng đã đầy
- Đây là ngoại lệ do cài đặt

```
Algorithm enqueue(o)

if size() = N - 1 then

throw FullQueueException

else
Q[r] \leftarrow o
r \leftarrow (r + 1) \mod N
```


Các thao tác (3/3)

- Thao tác dequeue ném ngoại lệ nếu hàng đợi rồng
- Đây là ngoại lệ xác định cho KDLTT hàng đợi

```
Algorithm dequeue()


if isEmpty() then

throw EmptyQueueException

else


o \leftarrow Q[f]
f \leftarrow (f + 1) \mod N

return o
```


Cài đặt hàng đợi bởi DSLK đơn


- Ta có thể cài đặt hàng đợi bởi một danh sách liên kết đơn
 - Phần tử front được lưu ở nút đầu
 - Phần tử rear được lưu ở nút cuối
- Không gian sử dụng là O(n) và mỗi thao tác thực hiện trong thời gian O(1)


Úng dụng: Lập lịch quay vòng (Round Robin Schedulers)

- Có thể cài đặt một bộ lập lịch quay vòng bằng một hàng đợi, Q, bằng việc lặp lại các bước sau:

 - Service element e
 - 3. Q.enqueue(e)


Bài tập

- Viết chương trình cài đặt hàng đợi bằng mảng.
- Viết chương trình cài đặt hàng đợi bằng danh sách liên kết đơn.
- 3. Tính độ phức tạp cho cài đặt ở câu 1, 2
- Cài đặt hàng đợi bằng mảng vòng.

Chuẩn bị tuần tới

- Thực hành: Cài đặt KDLTT ngăn xếp và hàng đợi
- Lý thuyết: Đọc Chương 8 giáo trình (Cây)