FACE Prep

Priority Queue using DLL


Priority Queue using DLL

• Priority queue is abstract data type which behave similar to the linear queue except that each element has priority.

Example:

Hospital Emergency Queue


The patients will be treated according to their medical condition. (i.e: Person in pain

High priority).


Priority Queue using DLL

Example:


The priority of the elements in the priority queue will determine the order of removal of the data elements.


```
import java.util.*;
2
 class Main {
3
 static class Node {
4
 int data;
6
 int priority;
8
 Node next, prev;
9
 public Node(int data, int priority) {
10
 this.data = data;
11
12
 this.priority = priority;
13
14
15
16
 private static Node head = null;
17
18
19
20
21
```


```
private static void push(int data, int priority) {
 if (head == null) {
3
 Node newNode = new Node(data, priority);
4
5
 head = newNode;
6
 return;
7
8
 }
9
 Node node = new Node(data, priority);
10
 Node temp = head, parent = null;
11
12
 while (temp != null && temp.priority >= priority) {
13
 parent = temp;
14
15
 temp = temp.next;
16
17
 if (parent == null) {
18
19
 node.next = head;
20
 head.prev = node;
21
22
 head = node; }
```

```
else if (temp == null) {
 parent.next = node;
3
 node.prev = parent;
5
6
 else {
8
 parent.next = node;
9
 node.prev = parent;
10
 node.next = temp;
11
12
 temp.prev = node;
13
14
15
16
 private static int peek() {
17
 if (head != null) {
18
19
 return head.data;
20
21
22
 return -1; }
```

```
private static int pop() {
 if (head != null) {
3
 int curr = head.data;
4
5
 head = head.next;
6
 if (head != null)
7
8
 head.prev = null;
9
 return curr;
10
11
12
 return -1;
13
14
15
 public static void main(String[] args) {
16
 Scanner sc=new Scanner(System.in);
17
 int n=sc.nextInt();
18
19
 for(int i=0;i<n;i++)</pre>
20
21
22
 int data=sc.nextInt();
```

```
int pri=sc.nextInt();
 push(data, pri);
3
 System.out.println(peek());
6
 System.out.println(pop());
 System.out.println(pop());
9
 System.out.println(peek());
10
11
12
13
14
15
16
17
18
19
20
21
22
```


THANK YOU

