CSN 102: DATA STRUCTURES

Queue: Queue Fundamentals, Application of queue


Abstract Data Type (ADT)

- An Abstract Data Type is:
 - Set of values
 - Set of operations which can be uniformly applied to these values
 - Set of Axioms

What is Queue?

- Stores the elements in particular way
- First In First Out (LIFO)
- Two pointers: Front and Rear
- enqueue(key): inserts the element key at Rear of queue
- dequeue(): deletes the element from front of the queue

First In First Out (FIFO)


Queue Abstract Data Type

Queue ADT has:

- Values based on what kind of data queue stores
- Main operations:
 - new(): creates a new queue
 - enqueue(Q, key): inserts element key at top of queue Q
 - dequeue(Q): deletes element from top of queue Q
 - front(Q): returns the top element of queue Q without deleting it
- Supported operations:
 - isEmpty(Q): checks whether queue Q is empty or not
 - isFull(Q):checks whether queue Q is full or not
 - size(Q): returns the number of objects in queue Q

Queue Abstract Data Type

Queue ADT has:

- Axioms:
 - front(enqueue(new(), v)) = v
 - dequeue(enqueue(new(), v)) = new()
 - Front(enqueue(Q, w), v)) = front(enqueue(Q, w))
 - Dequeue(enqueue(Q, w), v)) =
 enqueue(dequeue(enqueue(Q, w)), v)

Queue Operations

```
enqueue(Q, key)
 if (queue is not full)
 increase rear by 1
 insert key at rear
dequeue(Q)
 if (queue is not empty)
 key = delete element from front
 increase front by 1
 return (key)
```

Queue application: Job Scheduling

- Single processor and more than one job wants to execute
- More jobs are entering the system while other executing
- Once a job/process is executed, no longer required to be stored
- Eg. Printing documents using a printer
- Some strategy is required to execute all the processes

First Come First Serve (FCFS)

- The job which enters the system first, will be executed first
- Once finished execution, execute next job in the queue
- Eg. Print file1, then file2 and so on
- Implemented using a Queue
- Start executing the first job in Queue
- Insert new jobs to the end of Queue
- Once execution is done, get the next job from front and start execution of this job

Job Scheduling: Example

front	rear	Q[0]	Q[1]	Q[2]	Q[3]	Comments
-1	-1					Queue Q is empty
0	0	J1				Job J1 added to Q
0	1	J1	J2			Job J2 added to Q
1	1		J2			Job J1 deleted from Q
1	2		J2	J3		Job J3 added to Q
1	3		J2	J3	J4	Job J4 added to Q
2	3			J3	J4	Job J2 deleted from Q

Array implementation of Queue(1)

```
front \leftarrow -1;
rear \leftarrow -1;
isFull()
 if (rear = N-1)
 return true;
 else
 return false;
size()
 if (front = -1)
 return 0
 else
 return (rear + 1 - front)
isEmpty()
 if (!size() or front = rear + 1)
 return true;
 else
 return false;
```


Array Implementation of Queue(2)

```
enqueue(key)
 if (isFull())
 "Queue is full"
 else if (front = -1)
 front \leftarrow 0;
 rear \leftarrow 0;
 Q[rear] \leftarrow key;
 else
 rear \leftarrow rear + 1;
 Q[rear] \leftarrow key;
```


Array Implementation of Queue(3)

```
dequeue()
 if (isEmpty())
 "Queue is empty"
 else
 key \leftarrow Q[front]
 front \leftarrow front + 1;
 return key
```

Sample


Issue with Implementation


- Problem: Even if space is available, can't insert the objects in queue
- Solution: circular queue


Circular Queue


- Once end of array is reached, start inserting/deleting from the beginning of array
- Updated dequeue: front = (front + 1) % length;
- updated enqueue: rear = (rear + 1) % length;

Full and empty queues

 If the queue were to become completely full, it would look like this:


 If we were then to remove all eight elements, making the queue completely empty, it would look like this:


Issue with Implementation


- Problem: Both full and empty queue has same front and rear values
- Solution: consider queue full when it has n-1 elements


Double Ended Queue(Deque)

- Insertion and deletion can happen at both ends of the queue
- Separate function for insertion and deletion from front and rear


Implementation of Deque

```
insert_F(queue Q, int data) { //insert in front of queue
 if (Q is full)
 print ("overflow");
 else
 front = front-1;
 Q[front] = data; 
delete_F(queue Q) { //delete from front of queue
 if (Q is empty)
 print ("underflow");
 else
 temp = Q[front];
 front = front +1;
 return temp; }
```

Implementation of Deque

```
insert_R(queue Q, int data) { //insert in rear of queue
 if (Q is full)
 print ("overflow");
 else
 rear = rear + 1;
 Q[rear] = data; }
delete_R(queue Q) { //delete from rear of queue
 if (Q is empty)
 print ("underflow");
 else
 temp = Q[rear];
 rear = rear - 1;
 return temp; }
```

Versions of Deque

- Input restricted Deque: deletion can be made from both ends, but insertion can be made at one end only.
- Output restricted Deque: insertion can be made at both ends, but deletion can be made from one end only.

Application of Deque

- Undo-Redo operations
- Web Browsing History