

ВикипедиЯ

Очередь (программирование)

Материал из Википедии — свободной энциклопедии

О́чередь — <u>абстрактный тип данных</u> с дисциплиной доступа к элементам «первый пришёл — первый вышел» (<u>FIFO</u>, <u>англ. first in</u>, first out). Добавление элемента (принято обозначать словом enqueue — поставить в очередь) возможно лишь в конец очереди, выборка — только из начала очереди (что принято называть словом dequeue — убрать из очереди), при этом выбранный элемент из очереди удаляется.

Содержание

Способы реализации очереди

Массив

Связный список

Реализация на двух стеках

Очереди в различных языках программирования

Применение очередей

См. также

Примечания

Ссылки

Способы реализации очереди

Существует несколько способов реализации очереди в языках программирования.

Массив

Первый способ представляет очередь в виде массива и двух целочисленных переменных start и end.

Обычно start указывает на голову очереди, end — на элемент, который заполнится, когда в очередь войдёт новый элемент. При добавлении элемента в очередь в q[end] записывается новый элемент очереди, а end уменьшается на единицу. Если значение end становится меньше 1, то мы как бы циклически обходим массив, и значение переменной становится равным п. Извлечение элемента из очереди производится аналогично: после извлечения элемента q[start] из очереди переменная start уменьшается на 1. С такими алгоритмами одна ячейка из п всегда будет незанятой (так как очередь с п элементами невозможно отличить от пустой), что компенсируется простотой алгоритмов.

Преимущества данного метода: возможна незначительная экономия памяти по сравнению со вторым способом; проще в разработке.

Недостатки: максимальное количество элементов в очереди ограничено размером массива. При его переполнении требуется перевыделение памяти и копирование всех элементов в новый массив.

Связный список

Второй способ основан на работе с динамической памятью. Очередь представляется в качестве линейного списка, в котором добавление/удаление элементов идет строго с соответствующих его концов.

Преимущества данного метода: размер очереди ограничен лишь объёмом памяти.

Недостатки: сложнее в разработке; требуется больше памяти; при работе с такой очередью память сильнее фрагментируется; работа с очередью несколько медленнее.

Реализация на двух стеках

Методы очереди могут быть реализованы на основе двух стеков S1 и S2, как показано ниже:

```
\Piроцедура enqueue(x):
функция dequeue():
 если S2 пуст:
 если S1 пуст:
 сообщить об ошибке: очередь пуста
 пока S1 не пуст:
 S2.push(S1.pop())
 вернуть S2.pop()
```

Такой способ реализации наиболее удобен в качестве основы для построения персистентной очереди.

Очереди в различных языках программирования

Практически во всех развитых языках программирования реализованы очереди. В СLI для этого предусмотрен класс System.Collections.Queue с методами Enqueue и Dequeue. В STL также присутствует класс queue<>, определённый в заголовочном файле queue. В нём используется та же терминология (push и pop), что и в стеках.

Применение очередей

Очередь в программировании используется, как и в реальной жизни, когда нужно совершить какие-то действия в порядке их поступления, выполнив их последовательно. Примером может служить организация событий в Windows. Когда пользователь оказывает какое-то действие на приложение, то в приложении не вызывается соответствующая процедура (ведь в этот момент приложение может совершать другие действия), а ему присылается сообщение, содержащее информацию о совершенном действии, это сообщение ставится в очередь, и только когда будут обработаны сообщения, пришедшие ранее, приложение выполнит необходимое действие.

Клавиатурный буфер <u>BIOS</u> организован в виде кольцевого массива, обычно длиной в 16 машинных слов, и двух указателей: на следующий элемент в нём и на первый незанятый элемент.

См. также

- Коллекция
- Массив
- Список
- Стек
- Двухсторонняя очередь
- Очередь с приоритетом
- Именованный канал
- FIFO (информатика)
- LIFO (информатика)

Примечания

Ссылки

■ Определение с NIST (http://www.nist.gov/dads/HTML/queue.html)

Источник — https://ru.wikipedia.org/w/index.php?title=Очередь_(программирование)&oldid=92849237

Эта страница последний раз была отредактирована 24 мая 2018 в 09:55.

Текст доступен по <u>лицензии Creative Commons Attribution-ShareAlike</u>; в отдельных случаях могут действовать дополнительные условия.

Wikipedia® — зарегистрированный товарный знак некоммерческой организации Wikimedia Foundation, Inc.