

Queues

The class notes are a compilation and edition from many sources. The instructor does not claim intellectual property or ownership of the lecture notes.

-

Queue: Introduction

- Another subclass of lists that permits deletions to be performed at one end of the list and insertions at the other.
- Information is processed in the same order as it was received
 - i.e. First In First Out (FIFO) or First Come First Serve(FCFS)
- Examples: a checkout line at supermarket cash register, timesharing computer system, line of cars waiting to proceed in some fixed direction at an intersection of streets....


Operations on Queues

- Insert(item): (also called enqueue)
 - It adds a new item to the tail of the queue
- Delete(): (also called dequeue)
 - It deletes the head item of the queue, and returns to the caller. If the queue is already empty, this operation returns NULL
- getHead():
 - Returns the value in the head element of the queue
- getTail()
 - Returns the value in the tail element of the queue
- isEmpty()
 - Returns true if the queue has no items
- size(
 - Returns the number of items in the queue

Insertion in Queue: Algorithm

```
Input: Given Head and Tail, pointers to the head and tail elements of a queue Q consisting of N elements, and an element Y, this procedure inserts Y at the Tail of the queue. Prior to first invocation of the procedure, Head and Tail are set to -1.

Output: true if and only if Y is successfully inserted in Q else false [Overflow?]

if Tail >= N-1 then
	return false {Overflow}

[Increment Tail pointer]

Tail ← Tail+1

[Insert element]

Q[Tail] ← Y

[Is Head properly set?]

if Head = -1 then
	Head ← 0

return true
```

Algorithm QINSERT(Q,Head, Tail,N, Y)

Ē

Deletion from Queue: Algorithm

```
Algorithm QDELETE(Q,Head, Tail,N)
Input: Given Head and Tail, pointers to the head and tail elements of a queue Q
consisting of N elements, this procedure deletes an element from the Head of the
Output: last element if deletion is successful else false
[Underflow?]
if Head = -1 then
 return false {Underflow}
[Delete element]
Y← O[Head]
[Increment Head]
if Head = Tail then
 Head←Tail← -1
else
 Head ← Head+1
[Return element]
return Y
```

Get Head element of Queue: Algorithm

Algorithm GET_HEAD(Q,Head,Tail,N)

Input: Given Head and Tail, pointers to the head and tail elements of a queue Q consisting of N elements, this procedure returns an element from the Head of the queue.

Output: Head element if successful else false

[Underflow?]

if Head = -1 then

return false {Underflow}

[Get the element]

 $Y \leftarrow Q[Head]$

[Return element]

return Y

Get Tail element of Queue: Algorithm

Algorithm GET_TAIL(Q,Head,Tail,N)

Input: Given Head and Tail, pointers to the head and tail elements of a queue Q consisting of N elements, this procedure returns an element from the Tail of the queue.

Output: Tail element if successful else false

[Underflow?]

if Tail = -1 then

return false {Underflow}

[Get the element]

 $Y \leftarrow Q[Tail]$

[Return element]

return Y

IsEmpty(): Algorithm

```
Algorithm ISEMPTY(Q,Head,Tail,N)
Input: Head and Tail, pointers to the head and tail elements of a queue Q consisting of N elements.
Output: true if Q is empty else false
[check if Q is empty or not]
if Head = Tail = -1 then
return true
else
return false
```


ç

Size(): Algorithm

```
Algorithm SIZE(Q,Head,Tail,N)
Input: Head and Tail, pointers to the head and tail elements of a queue Q consisting of N elements.
Output: number of elements in Q
[check if Q is empty or not]
if Head = Tail = -1 then
return 0
else
return (Tail – Head +1)
```

How head and tail Change

- Tail increases by 1 after each Insert()
- Head increases by 1 after each Delete()


False-Overflow

 Suppose 50 calls to Insert() have been made, so now the queue array is full


• Assume 4 calls to Delete() are made


• Assume a call to Insert() is made now. The tail part seems to have no space, but the front has 4 unused spaces; if never used, they are wasted.

Solution: A Circular Queue


- Allow the head (and the tail) to be moving targets
- When the tail end fills up and front part of the array has empty slots, new insertions should go into the front end


• Next insertion goes into slot 0, and tail tracks it. The insertion after that goes into a lot 1, etc.


13

Illustration of Circular Queue


• After One Call to Insert()


Numerics for Circular Queues

 head increases by (1 modulo capacity) after each Delete():

```
head = (head +1) % capacity;
```

 tail increases by (1 modulo capacity) after each Insert():

```
tail = (tail +1) % capacity;
```

15

Operations on Circular Queues

- Insert(item):
 - It adds a new item to the tail of the circular queue
- Delete():)
 - It deletes the head item of the circular queue, and returns to the caller. If the queue is already empty, this operation returns false.
- isEmpty()
 - Returns **true** if the queue has no items

Insertion in Queue: Algorithm

```
Algorithm CQINSERT(Q, Head, Tail, N, Y)
Input: Given Head and Tail, pointers to the head and tail elements of a circullar
queue Q consisting of N elements, and an element Y, this procedure inserts Y at the
Tail of the queue. Prior to first invocation of the procedure, Head and Tail are set to
Output: true if and only if Y is successfully inserted in Q else false
[Reset Tail pointer]
if Tail = N-1 then
 Tail \leftarrow 0
else
 Tail ← Tail + 1
[Overflow?]
if Head = Tail then
 return false {Overflow}
[Insert element]
Q[Tail]← Y
[Is Head properly set?]
if Head = -1 then
 Head \leftarrow 0
return true
```

Deletion from Circular Queue: Algorithm

```
Algorithm CQDELETE(Q,Head, Tail,N)
Input: Given Head and Tail, pointers to the head and tail elements of a circular
queue Q consisting of N elements, this procedure deletes an element from the Head
of the circular queue.
Output: last element if deletion is successful else false
[Underflow?]
if Head = -1 then
 return false {Underflow}
[Delete element]
Y \leftarrow Q[Head]
[Is Q empty?]
if Head = Tail then
 Head←Tail← -1
[Increment Head]
if Head = N-1 then
 Head \leftarrow 0
else
 Head+1
[Return element]
return Y
```

IsEmpty(): Algorithm

Algorithm CQ_IS_EMPTY(Q,Head, Tail,N)

Input: Given Head and Tail, pointers to the head and tail elements of a circular

queue Q consisting of N elements

Output: true if Q is empty else false

[Underflow?]

if Head = Tail = -1 **then**

return true

else

return false

1

Tutorial :Size(): Algorithm

Double ended queue (Deque)

pronounced deck

- More general than a stack and a queue
- A linear list in which insertions and deletions are made to or from either end of the structure
- Two variations
 - Input-restricted deque
 - · allows insertions at only one end
 - Output-restricted deque
 - · allows deletions from only one end

21

Double ended queue (Deque)


pronounced deck

- Tutorial:
 - 1. Formulate an algorithm for performing an insertion into an input-restricted deque
 - 2. Formulate an algorithm for performing a deletion from an input-restricted deque
 - 3. Repeat 1 & 2 for output-restricted deque

Priority Queue

 A queue in which we are able to insert or remove items from any position based on some priority

Task identification


23

Applications of Queue

Applications

- Shared resources management (system programming):
 - Access to the processor;
 - Access to the peripherals such as disks and printers.
- Application programs:
 - Simulations


25

Printing Job Management

- Many users send their printing jobs to a public printer
- Printer will put them into a queue according to the arrival time and print the jobs one by one
- These printing documents are A.doc,
 B.doc, C.doc and D.doc

Printing Queue

A.doc B.doc C.doc arrive to printer.


27

Customer Service In Royal Bank

- Suppose there is only one customer service available in Royal Bank on Saturday morning
- In every 3 minutes, a new customer arrives at the end of waiting line
- Each customer will need 5 minutes for the service
- Print out the information after the first 30 minutes
 - The time of arriving and leaving for each customer
 - How many customers are in the line?
 - Who is the current serving customer?

Customer Service Queue

20

Customer In Service

```
// what's going on in 30 minutes
while ( time <= 30 ) {
 // if queue is not empty, one customer service is working
 if( que.size()!=0 ) {
 servicetime = servicetime + 1;
 // customer leaves when finishing the service, the service time
 is 5 minutes
 if( servicetime == 5 ) {
 String name = (String)que.dequeue();
 System.out.println("<< " + name + " leaves at time = " +
 time);
 // start to service time for next customer
 servicetime = 0;
 }
}</pre>
```

New Customer Comes

```
// every 3 minutes, there is a new customer coming.
if( time%3==0 )
{
 incustomer = incustomer + 1;
 String name = "CUSTOMER" + incustomer;
 que.enqueue( name );
 System.out.println(">>" + name + " arrives at time
 = " + time);
 }
time = time + 1;
}
```

31

Print Status After 30 Minutes

// print the status after 30 minutes

}

```
System.out.println("\n==========");
if( que.size()!=0 )
{
 System.out.println("There are " + que.size() + " customers in the line" );
 System.out.println("The current serving customer is " + que.peek() );
} else
{
 System.out.println("There are no customers in the line" );
}
```

Priority Queue --- Air Travel

- Only one check-in service in Air Canada at airport
- Two waiting lines for passengers
 - one is First class service
 - the other is Economy class service
- Passengers in the first-class waiting line have higher priority to check in than those in the economy-class waiting line.


33

Priority Queue

- Two queues
 - one is high priority queue
 - the other is low priority queue
- Service rules:
 - First serve the people in high priority queue
 - If no passengers are in high priority queue, serve the passengers in low priority queue

Two Queues

- High Priority Queue, will come in *hpQue*
- Low Priority Queue, will come in *lpQue*


35

Pseudocode For Arrival

Passengers Arrival:

```
if( new Passenger comes ) {
 if( is First Class)
 hpQue.enqueue( new Passenger );
 else
 lpQue.enqueue( new Passenger );
}
```

Pseudocode For Service


Check-In Service:

```
if( hpQue is not empty ) {
 serve the passenger from high priority queue,
 hpQue.dequeue();
}
else {
 serve the passenger from low priority queue,
 lpQue.dequeue();
}
```

37


Application of Queues: Buffers and Scheduling

- Important use of queues is I/O scheduling
 - Use buffers in memory to improve program execution
 - Buffer arranged in FIFO structure


Application of Queues: Buffers and Scheduling

- Also times when insertions, deletions must be made from both ends
 - Consider a scrolling window on the screen
- This requires a double ended queue


39

Application of Queues: Buffers and Scheduling

- Consider a keyboard buffer
 - -Acts as a queue
 - But elements may be removed from the back of the queue with backspace key

