

Queue

What is Queue?

Definition

- A collection of elements that are inserted and removed according to the **first-in first-out (FIFO) principle**.
 - The first element added to the queue will be the first one to be removed.
 - All insertions are made at one end, called **rear**.
 - All deletions are made at the other end, called **front**.

What is Queue?

Terminology

- Front: The front of queue, where deletions take place or the position of the first item
- **Rear**: The rear of queue, where insertions take place or the next of the last item
- **EnQueue**: Insert an item at the rear.
- **DeQueue**: Delete the item at the front.

What is Queue?

Operations

■ **InitQueue**: Make queue empty.

■ **IsFull**: Check whether queue is full.

■ **IsEmpty**: Check whether queue is empty.

Peek: Read the item at the front.

EnQueue: Insert an item at the rear.

DeQueue: Remove an item at the front.

Q: Can we access items other than at the front?

A: By definition, No

Linear Queue

■ It performs deletion at one end of the list and the insertion at the other end.

Circular Queue

■ The last position is connected back to the first position to make a circle.

Circular Queue

- How to distinguish Empty and Full?
 - Full: check whether front is 0 and rear is MAX_SIZE 1.

Queue representation


```
#define MAX_QUEUE 100

typedef enum { false, true } bool;
typedef int Data;

typedef struct {
 int front, rear;
 Data items[MAX_QUEUE];
} Queue;
```

Operations

```
// Make a queue empty.
void InitQueue(Queue *pqueue);
// Check whether a queue is full.
bool IsFull(Queue *pqueue);
// Check whether a queue is empty.
bool IsEmpty(Queue *pqueue);


// Read the item at the front.
Data Peek(Queue *pqueue);
// Insert an item at the rear.
void EnQueue(Queue *pqueue, Data item);
// Delete an item at the front.
void DeQueue(Queue *pqueue);
```


design alternative

```
Data Peek(Queue *pqueue);
// Insert an item at the rear.
void EnQueue(Queue *pqueue, Data item);
// Delete an item at the front.
void DeQueue(Queue *pqueue);
```

■ InitQueue and IsFull operations

```
// Make a queue empty.
void InitQueue(Queue *pqueue)
{
 pqueue->front = pqueue->rear = 0;
}
```


■ IsEmpty and Peek operations


```
// Check whether a queue is empty.
bool IsEmpty(Queue *pqueue)
{
 return pqueue->front == pqueue->rear;
}
```

```
// Read the item at the front.
Data Peek(Queue *pqueue)
{
 if (IsEmpty(pqueue))
 exit(1); //error: empty stack
 return pqueue->items[pqueue->front];
}
```


■ Enqueue operation


```
// Insert an item at the rear.
void EnQueue(Queue *pqueue, Data item)
{
 if (IsFull(pqueue))
 exit(1); //error: stack full
 pqueue->items[pqueue->rear] = item;
 pqueue->rear = (pqueue->rear + 1) % MAX_QUEUE;
}
```


■ Dequeue operation


```
// Delete an item at the front.
void DeQueue(Queue *pqueue)
{
 if (IsEmpty(pqueue))
 exit(1); //error: empty stack
 pqueue->front = (pqueue->front + 1) % MAX_QUEUE;
}
```

Buffer Management

- The queue is used to implement a buffer that connects two processes.
 - A buffer is a memory storage used to temporarily store data while it is moved from one place to another.

Naïve Buffer

```
// Insert an item at the rear.
void EnQueue(Queue *pqueue, Data item)
{
 if (IsFull(pqueue))
 exit(1); //error: queu is full
 pqueue->items[pqueue->rear] = item;
 pqueue->rear = (pqueue->rear + 1) % MAX_QUEUE;
}
```

```
// Delete an item at the front.
void DeQueue(Queue *pqueue)
{
 if (IsEmpty(pqueue))
 exit(1); //error: empty stack
 pqueue->front = (pqueue->front + 1) % MAX_QUEUE;
}
```

Buffer Management

```
// Example of a producer process
void Producer(Queue* buffer, Data data)
{
 if (lock(buffer) == false) {
 if (!IsFull(buffer)) {
 // Append the data to the buffer.
 EnQueue(buffer, data);
 unlock(buffer);
 Is this correct?
// Example of a consumer process
void Consumer(Queue* buffer, Data data)
{
 if (lock(buffer) == false) {
 if (!IsEmpty(buffer)) {
 Data data = Peek(buffer);
 DeQueue(buffer);
 // Consume the data.
 // ....
 unlock(buffer);
```

Bank Simulation

- Each customer has id, arrival time, and service time.
 - Customers have arrived sequentially.
 - Customers wait until previous customers finish their services.

```
#include "queue.h"
#include <stdlib.h>
#include <stdio.h>
#define MAX SERV TIME
 10
typedef struct
 int id;
 int arrival time;
 int service time;
} Customer;
int waited_time = 0;
int served customers = 0;
int num_customers = 0;
```


Results of Bank Simulation

```
Time = 1
Time = 2
Customer 1 enters, service time: 5 mins
Customer 1: 5 mins service starts. waiting time: 0 mins
Time = 3
Customer 2 enters, service time: 10 mins
Time = 4
Time = 5
Time = 6
Customer 3 enters, service time: 3 mins
Time = 7
Customer 4 enters, service time: 6 mins
Time = 8
Customer 5 enters, service time: 2 mins
Customer 2: 10 mins service starts. waiting time: 5 mins
Time = 9
Customer 6 enters, service time: 2 mins
Time = 10
Total waiting time = 5 mins
Average waiting time per customer = 2.50 mins
Number of served customer = 2
Number of waiting customers = 4
```

```
int main()
 int service time = 0, duration = 10;
 int clock = 0, id = 1;
 Queue queue;
 InitQueue(&queue);
 while (clock < duration){</pre>
 clock++;
 printf("Time = %d\n", clock);
 if (IsCustomerArrived())
 // Insert a customer in a sequential manner.
 InsertCustomer(&queue, id++, clock);
 // Remove a customer in a sequential manner.
 if (service time > 0) service time--;
 else service time = RemoveCustomer(&queue, clock);
 }
 PrintStat(); // Print statistics on customers.
 return 0;
}
```

- InsertCustomer function
 - A customer enters unless the queue is full.

```
void InsertCustomer(Queue* pqueue, int id, int clock)
{
 Customer c;
 int service_time = (int)(rand() % MAX_SERV_TIME) + 1;
 if (IsFull(pqueue))
 Is this correct?
 return;
 c.id = id;
 c.arrival time = clock;
 c.service time = service time;
 EnQueue(pqueue, c);
 printf("Customer %2d enters. service time: %d mins\n", id, service_time);
 num customers++;
}
```

- RemoveCustomer function
 - A customer's service starts. The other customers wait until the service is completed.

```
int RemoveCustomer(Queue* pqueue, int clock)
{
 Customer customer;
 int service time = 0;
 if (IsEmpty(pqueue)) return 0;
 customer = Peek(pqueue);
 DeQueue(pqueue);
 service_time = customer.service_time;
 printf("Customer %2d: %2d mins service starts. waiting time: %2d mins\n",
 customer.id, service_time, clock - customer.arrival_time);
 served_customers++;
 waited time += clock - customer.arrival time;
 return service_time;
}
```


- IsCustomerArrived and PrintStat functions
 - IsCustomerArririved checks whether a customer is arrived or not.
 - PrintStat prints general statistics on bank service.

```
bool IsCustomerArrived()
{
 double prob = rand() / (double)RAND_MAX;
 if (prob >= 0.5) return true;
 else return false;
}
```

What is DEQ?

Definition

- **Double-ended queue** that generalizes a queue
- Elements are added to or removed from either the front or rear.
 - Enqueue for both front and rear.
 - Dequeue for both front end rear.

DEQ Operations

- Operations
 - **InitDeque** : make deque empty.
 - **IsFull** : check whether deque is full.
 - **IsEmpty** : check whether deque is empty.
 - **AddFront**: Insert an item at the front.
 - **AddRear**: Insert an item at the rear.
 - **RemoveFront**: Delete an item at the front.
 - **RemoveRear**: Delete an item at the rear.
 - **PeekFront**: Read the item at the front.
 - **PeekRear**: Read the item at the rear.

Palindrome Checker

■ A palindrome is a sequence of characters that reads the same backward as forward.

```
bool checkPalindrome(char * str, int len)
{
 Deque deq;
 InitDeque(&deq);
 for (int i = 0; i < len; i++)</pre>
 AddRear(&deq, str[i]);
 while (len > 1)
 if (PeekFront(&deq) == PeekRear(&deq))
 RemoveFront(&deq), RemoveRear(&deq);
 len = len - 2;
 else
 return false;
 return true;
```


Palindrome Checker

■ Checking a palindrome using stack and queue

```
bool checkPalindrome(char* str, int len)
{
 Stack stack;
 Queue queue;
 InitStack(&stack);
 InitQueue(&queue);
 for (int i = 0; i < len; i++) {
 Push(&stack, str[i]);
 EnQueue(&queue, str[i]);
 while (!IsEmpty(&queue)) {
 if (Peek(&stack) == Peek(&queue)) {
 Pop(&stack);
 DeQueue(&queue);
 else
 return false;
 return true;
```

