FIFO Queues

CSE 2320 – Algorithms and Data Structures
Alexandra Stefan
University of Texas at Arlington

FIFO Queues

First-in first-out (FIFO) queues.

- Examples of uses of FIFO queues:
 - Program execution:
 - Requests for access to memory, disk, network...
 - Resource allocation:
 - Forwarding network traffic in network switches and routers.
 - Search algorithms.
 - More details later in the course

Put and Get

- The FIFO queue supports insert and delete as follows:
 - insert, put puts an item "at the end of the line".
 - delete, get: removes the item from "the head of the line".

How can we implement FIFO queues?

FIFO Queues Using Lists

- A FIFO queue is essentially a list.
- put(queue, item) inserts that item at the end of the list.
- **get(queue)** removes (and returns) the item at the **beginning** of the list.
- What is the running time of these operations?

FIFO Queues Using Lists

- A FIFO queue is essentially a list.
- put(queue, item) inserts that item at the end of the list.
- **get(queue)** removes (and returns) the item at the **beginning** of the list.
- Both operations take O(1) time.
 - Assumption: the list data type contains a pointer to the last element.

FIFO Queues Using Arrays

- How do we implement queues using arrays?
- A queue can be defined like this:

```
typedef struct queue_struct * queue;
struct queue_struct
{
 int max_size;
 int start_index;
 int end_index;
 int * items;
};
```

- end_index tells us where to put a new item.
- start_index tells us where to remove an item from.

Array-Based Queue: Example

```
typedef struct queue_struct * queue;
struct queue_struct {
 int max_size;
 int start_index;
 int end_index;
 int * items;
};
```

```
Conventions:
 — place where the new item will be added (end index).
put(15)
 underline: first item in the queue (start index).
put(20)
 x - put(x)
 * - get()
get()
put(30)
put(7)
put(25)
get()
put(12)
 20
 <u>20</u>
get()
 15
 <u>15</u>
get()
 15
 20
 30
 25
 12
 30
```

Array-Based Queue: Example

```
typedef struct queue_struct * queue;
struct queue_struct {
 int max_size;
 int start_index;
 int end_index;
 int * items;
};
```

```
Conventions:
 — place where the new item will be added (end index).
put(15)
 underline: first item in the queue (start index).
put(20)
 x - put(x)
get()
 * - get()
put(30)
 full
 full
 empty
put(7)
put(25)
 30
 30
 30
 30
 <u>30</u>
get()
put(12)
 12
 12
 20
 <u>20</u>
 <u>20</u>
 <u>20</u>
 <u>20</u>
 12
get()
 25
 25
 15
 25
 25
 <u>15</u>
 <u>25</u>
get()
 15
 30
 25
 12
 20
 20
 30
```