CS 304 Lecture 5 The Queue ADT

Xiwei Wang, Ph.D.

Assistant Professor

Department of Computer Science

Northeastern Illinois University

Chicago, Illinois, 60625

27 September 2016

Queues

• Queue - A structure in which elements are added to the rear and removed from the front; a "first in, first out" (FIFO) structure.


Queue operations

Originally Queue is empty Constructor - creates an enqueue block2 front = block2rear = block2 empty queue Transformers enqueue block3 front = block2rear = block3• enqueue - adds an element to the rear of a queue enqueue block5 front = block2rear = block5 • dequeue - removes and returns the front element front = block3rear = block5 of the queue front = block3enqueue block4 rear = block4

Using queues

- Examples of queues in real life situations
 - Cars waiting at a stop sign.
 - Customers waiting to check out in the checkout line.
 - Patients waiting outside the doctor's clinic.
- Queues in computer systems:
 - Operating systems often maintain a queue of processes that are ready to execute or that are waiting for a particular event to occur.
 - Computer systems must often provide a "holding area" for messages between two processes, two programs, or even two systems. This holding area is usually called a "buffer" and is often implemented as a queue.

Formal specification of the Queue ADT

- Methods that are required by the Queue ADT
 - a constructor, enqueue, dequeue.
- Our Queue ADT is generic the element type can be specified.
- We also need to
 - Identify and address any exceptional situations;
 - Determine boundedness;
 - Define the Queue interface or interfaces.
- Exceptional situations
 - dequeue what if the queue is empty?
 - throw a QueueUnderflowException
 - plus define an isEmpty method for use by the application.
 - enqueue what if the queue is full?
 - throw a QueueOverflowException
 - plus define an isFull method for use by the application.

Boundedness

- We support two versions of the Queue ADT
 - a bounded version
 - an unbounded version
- We define three interfaces
 - QueueInterface: features of a queue not affected by boundedness
 - BoundedQueueInterface: features specific to a bounded queue
 - UnboundedQueueInterface: features specific to an unbounded queue

The interfaces of the Queue ADT


```
public interface QueueInterface<T>
{
 T dequeue() throws QueueUnderflowException;
 // Throws QueueUnderflowException if this queue is empty,
 // otherwise removes front element from this queue and
 // returns it.

boolean isEmpty();
 // Returns true if this queue is empty, otherwise
 // returns false.
}
```

The interfaces of the Queue ADT

```
public interface BoundedQueueInterface<T> extends
OueueInterface<T>
 void enqueue(T element) throws QueueOverflowException;
  // Throws QueueOverflowException if this queue is full,
  // otherwise adds element to the rear of this queue.
 boolean isFull();
  // Returns true if this queue is full, otherwise returns
  // false.
public interface UnboundedQueueInterface<T> extends
QueueInterface<T>
 void enqueue(T element);
  // Adds element to the rear of this queue.
```


The interfaces of the Queue ADT


Array-based implementations - bounded

Fixed front design


• After four calls to enqueue with arguments 'A', 'B', 'C', and 'D':


• dequeue the front element:


Move every element in the queue up one slot:


• The dequeue operation is inefficient, so we do not use this approach.


Array-based implementations - bounded

Floating front design


(b) queue.enqueue('B')


(c) queue.enqueue('C')


(d) element=queue.dequeue();


(a) There is no room at the end of the array


(b) Using the array as a circular structure, we can wrap the queue around to the beginning of the array


Array-based implementations - bounded

```
public class ArrayBndQueue<T> implements BoundedQueueInterface<T>
 protected final int DEFCAP = 100; // default capacity
 // array that holds queue elements
 protected T[] queue;
 protected int numElements = 0; // number of elements in the queue
 protected int rear;
 // index of rear of queue
 public ArrayBndQueue()
 queue = (T[]) new Object[DEFCAP];
 rear = DEFCAP - 1;
 public ArrayBndQueue(int maxSize)
 queue = (T[]) new Object[maxSize];
 rear = maxSize - 1;
```

The enqueue operation

```
public void enqueue(T element)
// Throws QueueOverflowException if this queue is full,
// otherwise adds element to the rear of this queue.
  if (isFull())
 throw new QueueOverflowException("Enqueue attempted on a
 full queue.");
  else
 rear = (rear + 1) % queue.length;
 queue[rear] = element;
 numElements = numElements + 1;
```

The dequeue operation

```
public T dequeue()
// Throws QueueUnderflowException if this queue is empty,
// otherwise removes front element from this queue and
// returns it.
  if (isEmpty())
 throw new QueueUnderflowException("Dequeue attempted on
 empty queue.");
  else
 T toReturn = queue[front];
 queue[front] = null;
 front = (front + 1) % queue.length;
 numElements = numElements - 1;
 return toReturn;
```

The isEmpty and isFull operations

```
public boolean isEmpty()
// Returns true if this queue is empty, otherwise returns
// false
  return (numElements == 0);
public boolean isFull()
// Returns true if this queue is full, otherwise returns
// false.
  return (numElements == queue.length);
```

Array-based implementations - unbounded

- The trick is to create a new, larger array, when needed, and copy the queue into the new array.
 - Since enlarging the array is conceptually a separate operation from enqueuing, we implement it as a separate enlarge method.
 - This method instantiates an array with a size equal to the current capacity plus the original capacity.
- We can drop the isFull method from the class, since it is not required by the unbounded Queue interface.
- The dequeue and is Empty methods are unchanged.

Array-based implementations - unbounded

```
public class ArrayUnbndQueue<T> implements UnboundedQueueInterface<T>
 protected final int DEFCAP = 100; // default capacity
 // array that holds queue elements
 protected T[] queue;
 protected int origCap;
 // original capacity
 protected int numElements = 0; // number of elements n the queue
 protected int front = 0; // index of front of queue
 protected int rear = -1; // index of rear of queue
 public ArrayUnbndQueue()
 queue = (T[]) new Object[DEFCAP];
 rear = DEFCAP - 1;
 origCap = DEFCAP;
 public ArrayUnbndQueue(int origCap)
 queue = (T[]) new Object[origCap];
 rear = origCap - 1;
 this.origCap = origCap;
```

The enlarge operation

```
private void enlarge()
 // Increments the capacity of the queue by an amount
 // equal to the original capacity.
 // create the larger array
 T[] larger = (T[]) new Object[queue.length + origCap];
 // copy the contents from the smaller array into the larger array
 int currSmaller = front;
 for (int currLarger = 0; currLarger < numElements; currLarger++)</pre>
 larger[currLarger] = queue[currSmaller];
 currSmaller = (currSmaller + 1) % queue.length;
 }
 // update instance variables
 queue = larger;
 front = 0;
 rear = numElements - 1;
```

The **enqueue** operation


```
public void enqueue(T element)
  // Adds element to the rear of this queue.
  if (numElements == queue.length)
 enlarge();

  rear = (rear + 1) % queue.length;
  queue[rear] = element;
  numElements = numElements + 1;
}
```


- Palindrome revisit: a string that is equal to itself when you reverse all characters.
- Our goal is to write a program that identifies palindromic strings.
 - We ignore blanks, punctuation and the case of letters.
- To help us identify palindromic strings we create a class called
 Palindrome, with a single exported static method test
 - test takes a candidate String argument and returns a boolean value indicating whether the string is a palindrome.
 - Since test is static we invoke it using the name of the class rather than instantiating an object of the class.
 - The test method uses both the stack and queue data structures.

- The test method creates a stack and a queue.
- It then repeatedly pushes each input letter onto the stack, and also enqueues the letter onto the queue.
- It discards any non-letter characters.
- To simplify comparison later, we push and enqueue only lowercase versions of the characters.
- After the characters of the candidate string have been processed, test repeatedly pops a letter from the stack and dequeues a letter from the queue.
- As long as these letters match each other the entire way through this process, we have a palindrome.


push "rotor" onto the stack and enqueue it onto the queue


pop letters from the stack and dequeue letters from the queue


The classes


```
import support.LLNode;
public class LinkedUnbndQueue<T> implements
UnboundedQueueInterface<T>
 // reference to the front of
 protected LLNode<T> front;
 // this queue
 protected LLNode<T> rear;
 // reference to the rear of
 // this queue
 public LinkedUnbndQueue()
 front = null;
 rear = null;
```


Enqueue(element)

- 1. Create a node for the new element
- 2. Insert the new node at the rear of the queue
- 3. Update the reference to the rear of the queue


Code for enqueue:

```
public void enqueue(T element)
// Adds element to the rear of this queue.
{
 LLNode<T> newNode = new LLNode<T>(element);
 if (rear == null)
 front = newNode;
 else
 rear.setLink(newNode);
 rear = newNode;
}
```

Dequeue: returns Object


- 1. Set element to the information in the front node
- Remove the front node from the queue if the queue is empty
 Set the rear to null return element


Code for dequeue:

```
public T dequeue()
// Throws QueueUnderflowException if this queue is empty,
// otherwise removes front element from this queue and returns
// it.
  if (isEmpty())
 throw new QueueUnderflowException("Dequeue attempted on
 empty queue.");
  else
 T element;
 element = front.getInfo();
 front = front.getLink();
 if (front == null)
 rear = null;
 return element;
```


Circular linked Queue


Comparing Queue implementations

- Storage Size
 - Array-based: takes the same amount of memory, no matter how many array slots are actually used, proportional to maximum size.
 - Link-based: takes space proportional to actual size of the queue (but each element requires more space than with array approach).
- Operation efficiency
 - All operations, for each approach, are O(1).
 - Except for the constructors:
 - Array-based: O(N)
 - Link-based: O(1)
- <u>Special Case</u> For the <u>ArrayUnbndQueue</u> the size "penalty" can be minimized but the <u>enlarge</u> method is O(N).

Comparing Queue implementations


Action items

Read book chapter 5.