

Queue

 A queue is an ordered list in which all insertions take place at one end and all deletions take place at the opposite end. It is also known as First-In-First-Out (FIFO) lists.

Queue: a First-In-First-Out (FIFO) list

*Figure: Inserting and deleting elements in a queue

Application: Job scheduling

front	rear	Q[0] Q[1]	Q[2] Q[3]	Comments
-1	-1			queue is empty
-1	0	J1		Job 1 is added
-1	1	J1 J2		Job 2 is added
-1	2	J1 J2	J3	Job 3 is added
0	2	J2	J3	Job 1 is deleted
1	2		J3	Job 2 is deleted

^{*}Figure: Insertion and deletion from a sequential queue

Implementation 1: using array

```
# define MAX_QUEUE_SIZE 100/* Maximum queue size */
element queue[MAX_QUEUE_SIZE];
int rear = -1;
int front = -1:
int IsEmpty(){return (front == rear); }
int IsFull(){return (rear == MAX_QUEUE_SIZE - 1);}
```

Add to a queue

```
void Insert( int item)
/* add an item to the queue */
  if (! IsFull())
 queue [++rear] = item;
  else
 printf("Queue Overflow");
*Function: Add to a queue
```

Delete from a queue


```
Int Delete()
/* remove element at the front of the queue */
  if (!IsEmpty())
 return queue [++ front];
 else
 printf("Queue Underflow");
 return -1
*Function: Delete from a queue
```


Implementation 2: regard an array as a circular queue

front: one position counterclockwise from the first element

rear: current end

EMPTY QUEUE

front = 0

rear = 0

front = 0

rear = 3

*Figure: Empty and nonempty circular queues

Problem: one space is left when queue is full

^{*}Figure: Full circular queues and then we remove the item

Add to a circular queue


```
void addq(element item)
/* add an item to the queue */
  int k = (rear +1) % MAX_QUEUE_SIZE;
 if (front == k) /* reset rear and print error */
 printf(" Q Full");
 return;
 rear = k;
 queue[rear] = item;
```


*Function: Add to a circular queue

Delete from a circular queue


```
element deleteq()
  element item:
  /* remove front element from the queue and put it
in item */
 if (front == rear)
 printf(" Q Empty");
 return ERROR;
 /* queue_empty returns an error key */
 front = (front+1) % MAX_QUEUE_SIZE;
 return queue[front];
*Function: Delete from a circular queue
```


Queue Manipulation Issue

 It's intuitive to use array for implementing a queue. However, queue manipulations (add and/or delete) will require elements in the array to move. In the worse case, the complexity is of O(MaxSize).

Shifting Elements in Queue

Circular Queue

- To resolve the issue of moving elements in the queue, circular queue assigns next element to q[0] when rear == MaxSize 1.
- Pointer front will always point one position counterclockwise from the first element in the queue.
- Queue is empty when front == rear. But it is also true when queue is full. This will be a problem.

Circular Queue (Cont.)

front = 0; rear = 4

front = n-4; rear = 0

Circular Queue (Cont.)

- To resolve the issue when front == rear on whether the queue is full or empty, one way is to use only MaxSize – 1 elements in the queue at any time.
- Each time when adding an item to the queue, newrear is calculated before adding the item. If newrear == front, then the queue is full.
- Another way to resolve the issue is using a flag to keep track of last operation. The drawback of the method is it tends to slow down Add and Delete function.