

2.3 Queues


Main contents


- · Definition and operations
- Implementation
- Applications


2.3.1 Definition

A queue is a list. With a queues, insertions is done at one end (known ad rear) whereas deletion is performed at the other end (known as front).

-First in first out(FIFO)

- → 队列: 只允许在一端进行插入操作,而另一端进行删除操作的线性表。
- → 空队列: 不含任何数据元素的队列。
- → <mark>队尾和队首</mark>: 允许插入(也称入队、进队)的一端称为<mark>队尾</mark> ,允许删除(也称出队)的一端称为<mark>队首。</mark>

Deletion	<i>a</i> ₁	a ₂	<i>a</i> ₃	a ₄	a_5 a_n	- Insertion
	front				rear	

Operations


• 判断是否为空: IsEmpty

• 入队列: EnQueue

• 出队列: DIQueue

• 取队列头: GetHead

• 清空队列: Clear

• 得到队列长度: GetSize


ADT of queue

template <class T> class Queue

{ // 队列的元素类型为T,它们是按先后次序的 //线性表结构

// 一般使用front和rear指示队列的前端和尾端 // 用curr_len 存储当时的队列长度 //栈的运算集为:

Queue(int s); //创建队列实例,最大长度为s~Queue(); //该实例消亡,释放全部空间

void EnQueue(T item); //item进入队列前端 //返回队列的前端元素内容,并从队列删去T DeQueue();

//返回队列的前端元素内容,但不从尾部删去T GetFirst();

void MakeEmpty(); //变为空队列 int IsEmpty(); //返回真,若队列已空 int IsFull(); //返回真,若队列已满


};

2.3.2 Implementation


✔ 存储方式: 连续设计

队头指针总是指向队头元素 的前一个位置。 初始: front=-1; rear=-1。 存储空间0..m-1


Basic operations

入队: rear=rear+1 出队: front=front+1 队空: rear=front 队满: rear-front=m


队列溢出现象


全部空间都已经使用,不能再加入元素,真正溢出。

队列溢出现象


由于队尾指针已经指向最后位置,不能再加入元素。 但是前面还有空余,假溢出。

Circular queue循环队列


Circular queue


构建循环队列时,要解决:


- ●方法一: 增设一个存储队列中元素个数的计数器count 当front==rear 且count==0时,队空;当 front==rear 且count==MaxSize时, 队满;
- ●方法二:设置标志flag,当front==rear且flag==0时为 队空; 当front==rear且flag==1时为队满。
- ●方法三: 保留队空的判定条件: front==rear; 把队满 判定条件修改为: ((front+1)%MaxSize==rear)。
 - ◆代价: 浪费一个元素空间, 队满时数组中有一个空闲

Circular queue


队满: (rear+1)%m=front

存储空间为1.....,上述的操作又如何?


✔ 存储方式: 链接设计


2.3.3 离散事件的模拟

银行有四个窗口对外服务,从开门起不断有客户进入银行。每个窗口在某一时刻只能接待一位客户,因此在客户人数众多时,需要在每个窗口顺序排队。对于刚进入的客户,如果某个窗口正在空闲,则可上前办理业务,否则,排在人数最少的队列后面等待。编制程序,模拟银行的业务活动,并计算客户的平均逗留时间。


- 离散事件模拟
- 问题:
 - 一个银行, 有N个窗口;
 - 每分钟来一个客户,客户业务处理时间为一个随机数M;
 - 每个客户总是排到最短的队上。
- 要求:
 - 模拟一段时间内的排队情况,并进行定量统计(平均 逗留时间)

若只有一个队列时,平均逗留时间又是多少?


分析

事件:客户到达银行和离开银行时发生的事情。 事件的类型,事件发生的时刻。 事件的发生:

> 到达事件:客户的到来时形成(0)。 离开事件:由客户服务时间和等待时间决定。(1..4)

建立事件链表,记录模拟过程中发生的事件。按照事件发生 的时刻的先后次序存储。


设立四个队列,存储客户到达的时刻和服务所需要的时间。 队头元素为窗口正在服务的客户。每个队头客户都存在一 个将要离开的事件。队列的结构如下:

到达的时刻

需要服务的时间

ArrivalTime

Duration


任意时刻发生的事件,事件结点结构如下:

新客户的到来

1号窗口客户离开

2号窗口客户离开

3号窗口客户离开 4号窗口客户离开

到达0 离开1,2,3,4

事件发生的时刻

事件类型


ev: 事件链表;记录将要发生的事件(到达/离开)如果是到达的类型,则找个队进行排队等待,如果是离开的事件,则删除对应队列中的元素。 仿真器总是从事件链表中获得事件进行处理。

结构:事件发生时间(OccurTime),事件类型(Ntype)。

en: 事件结点;记录要处理的事件信息, 结构:事件发生时间(OccurTime),事件类型(Ntype)。

q[i]: 队列: 客户排队等待 结构: 到达时间(ArrivalTime), 服务时间 (Duration)。

```
Void BankSimulation()
{
 OpenForday();
 While ev非空/事件链表中有待处理的事件
 {
 DelList(ev, en);/获得要处理的事件
 if (en.NType==0) /处理事件
 CustomerArrived();
 else CustomerDeparture();
 }
 if 郭平均逗留时间;
 }
```


仿真示例


随机数	事件表	队列状态
	ev	1
	0 0 ^	2
		3
		4

仿真示例


仿真示例


仿真示例


2.3.4 队列应用:划分子集问题


问题描述:已知集合 $A=\{a_1,a_2,.....a_n\}$,及集合上的关系 $R=\{(a_i,a_i)\mid a_i,a_j\in A, i\neq j\}$,其中 $\{a_i,a_j\}$ 表示 a_i 与 a_j 间存在冲突关系。要求将A划分成互不相交的子集 $A_1,A_2,....,A_k,(k\leq n)$,使任何子集中的元素均无冲突关系,同时要求划分子集个数 尽可能少。

例 A={1,2,3,4,5,6,7,8,9} R={ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) }

子集划分为: A1={1,3,4,8} A2={2,7} A3={5} A4={6,9}


- ◆算法基本思想:利用循环筛选。从第一个元素开始,凡与第一个 元素无冲突的元素划归一组;再将剩下的元素重新找出互不冲突 的划归第二组;直到所有元素进组。
- ◆ 所用数据结构
- ✓ 冲突关系矩阵

r[i][j]=1, i,j有冲突 r[i][j]=0, i,j无冲突

✓ 循环队列cq[n]

数组result[n]存放每个元素分组号 工作数组newr[n]


• 工作过程

- 初始状态: A中元素放于cq中,result和newr数组清零,组号group=1
- 第一个元素出队,将r矩阵中第一行"1"拷贝到newr中对应位置,这样,凡与第一个元素有冲突的元素在newr中对应位置处均为"1",下一个元素出队
 - » 若其在newr中对应位置为"1",有冲突,重新插入cq队 尾,参加下一次分组
 - » 若其在newr中对应位置为"0", 无冲突, 可划归本组; 再将r矩阵中该元素对应行中的"1"拷贝到newr中
- 如此反复,直到9个元素依次出队,由newr中为"0"的单元 对应的元素构成第1组,将组号group值"1"写入result对应单 元中
- 令group=2,newr清零,对cq中元素重复上述操作,直到cq中front==rear,即队空,运算结束


R={ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) }


	۷0	1	0	Λ	Λ	Λ	Λ	Λ	٥,
			0						
			ŏ						
	0	0	0	0	1	0	0	0	1
R=	0	1	0	1	0	1	1	0	1
	0	1	1	0	1	0	1	0	0
	0	0	1	0	1	1	0	0	0
	0	1	0	0	0	0	0	0	0
	0	1	0	1	1	0	0	0	0 /

初始状态: A中元素放于cq中,result和newr 数组清零,组号group=1


制始状态: A中元素放于cq中, result和newr数组清率。 担号group=1 第一个元素出队, 将体阵中第一行"""拷贝到newr中对应位置。这样, 凡与第 一个元素有冲突的元素在newr中对应位置处均为"1", 下一个元素出队 《 若具在newr中对应位置为"1", 有冲突, 重新插入cq队尾,参加下一次分组 《 若具在newr中对应位置为"0", 无冲突, 可划归本组, 再将矩阵中该元素对 应行中的"1"拷贝则newr中 如此反复, 直到9个元素依次出队, 由newr中为"0"的单元对应的元素构成第1 组,将组号group值"1"写入result对应单元分 令group=2,newr清零, 对cq中元素重复上述操作, 直到cq中front==rear,即队空, 泛管经查


(

初始状态:A中元素放于cq中,result和newr数组清零,组号group=1 第一个元素出以、将促降中第一行"1" 拷贝到newr中对应位置,这样,凡与第 一个元素有冲突的元素在newr中对应位置处均为"1",下一元素出版。 ✓ <mark>着其在newr中对应位置为"1",有冲突,重新插入cq队尾。参加下一次分组</mark> 一个元素有中央时元素在hew中对应位置交为7 1°,有中分、素性的 赛<mark>賽在emew中对应位置为 1°,有中央、重新插入会似形。参加下一次分组 者其在new中对应位置为 1°0",无冲突,可划归本组,再将作降中该元素对 应行中的"1" 拷贝到new中中 如此反复,直到9个元素依次出队,由new中为"0"的单元对应的元素构成第1 组。将组号group值 1°写入result对应是元中 令group=2,newring。对c中元素重复上选操作,直到cq中front==rear,即队空,</mark> 参加下一次分组


初始状态: A中元素放于cq中, result和new数组清零, 组号group=1 第一个元素由以, 将作矩中第一行"1" 拷贝到new中对应位置, 这样, 凡与第 一个元素有序类仍示案在new中对应位置为"1"。 <mark>7—7—素制服 考 其在new中对应位置为"1"。 有冲突, 重新插入cq以尾,参加下一次分组 <mark>第其在new中对应位置为"0"、无冲突。可则归本组</mark>, 网络华阵论元素对 应行中的"1" 拷贝到new中</mark> 無いけばり 1 59,191neWr中 如此反复、直到9个元素依次出版、由newr中为"0"的单元对应的元素构成第1 组将组号group值"1"写入result对应单元中 令group=2.newr消零,对cq中元素重复上述操作,直到cq中front==rear,即队空、 定解体表。


初始状态: A中元素放于cq中,result和newr数组清率, 组号group=1 第一个元素出队。将促降中第一行"1"拷贝到newr中对应位置。这样, 凡与第 一个元素有印字的元素在newr中对应位型处约为"1",一个元素相似 ,若其在newr中对应位置为"1",有冲突, 重新插入cq队尾。参加下一次分组 一个,其在newr中对应位置为"0",无冲突, 可划归本组。 <mark>即将使呼中该元素对 应行中的"1"拷贝则newri-</mark> 如此反复, 直到9个元素依次出队, 由newr中为"0"的单元对应的元素构成第1 组,卷组号group值"1"写入result/如单元分 少餐roup=2,newri而等, 对cq中元素重复上述操作,直到cq中front==rear,即队空, 泛策约束


0 1 0 0 0 0 0 0 0 1 0 0 0 1 1 0 1 1 0 0 0 0 0 1 1 0 0 0 0 0 0 1 0 0 0 1 $\begin{smallmatrix} 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \end{smallmatrix}$ 0 0 1 0 1 1 0 0 0 $0\ 1\ 0\ 0\ 0\ 0\ 0\ 0$ 010110000


初始状态: A中元素放于cq中、result和newr数组清零,组号group=1 第一个元素出队、将纯阵中第一行"1"拷贝到newr中对应位置,这样,凡与第 一个元素们冲突闭元素在newr中对应位置处均为"1"。 者其在newr对应位置为"1",有冲突。重新插入QRIA。参加下一次分组 类其在newr中对应位置为"0",无冲突,可划归本组、再将r距阵中该元素对

✓ 看接在Inew中对应位置为"0"无冲突,可划归本组。再将定阵中该元素对 高其在Inew中对应位置为"0"无冲突,可划归本组。再将定阵中该元素对 运行中的"1" 搜到到new中 如此反复,直到9个元素依次出版,由new中为"0" 的单元对应的元素构成第1 组/海组号group值"1"写Aresult对应单元中 全group—2,newr清零,对cq中元素重复上述操作,直到cq中front==rear,即队空。


初始状态: A中元素放于cq中、result和newr数组清零,组号group=1 第一个元素由以、将使原中第一行"1" 拷贝到new中对应位置。这样,凡与第一个元素有中项的示素在new中对应位置处约,"1"—个元素和吸 严联在newr中对应位置为"1",有冲突,重新插入cq以尾、参加下一次分组 考其在newr中对应位置为"0",无冲突,可划归本组、再将使阵中该元素对 应行中的"1" 拷贝到newr中 如此反复,直到9个元素依次出版、由newr中为"0" 的单元对应的元素构成第1 组/卷担号group在"1"写为result对位形元中 令group=2,newrin等。对cq中元素重复上述操作,直到cq中tront==rear,即队空、 定验结本


初始状态: A中元素放于cq中, result和newr数组清零, 组号group=1 第一个元素相似、将作除中第一行"1"拷贝到newr中对应位置,这样, 凡与第 一个元素有冲突的元素在newr中对应位置处均为"1"、下一个元素相限。 ✓ <mark>著其在newr中对应位置为"1"。有冲突、重新插入cq以尾。</mark>参加下一次分组 一个元素有种实现元素在new中对应位置变为"",有中央、重新插入会似形。参加下一次分组 香<mark>基在new中对应位置为"",有中央、重新插入会似形。参加下一次分组 者其在new中对应位置为"0",无冲突、可划归本组、再将作座中该元素对 应行中的"1" 拷贝到new中,"0" 的单元对应的元素构成第1 组,将组写goup值"1"写人neut对应绝元中 令group=2,newrin等。对cq中元素重复上选操作,直到cq中front==rear,即队空。</mark>


初始状态:A中元素放于cq中,result和newr数组清零,组号group=1 第一个元素出版、将作降中第一行"1"拷贝到newr中对应位置。这样,凡与第 一个元素有冲突的元素在newr中对应位置处均为"1"。下一元素出版 ✓ <mark>着其在newr中对应位置为"1"。有冲突、重新插入cq队尾。</mark>参加下一次分组 一个元素有种决则元素在new中对应位置处为"",有中央、重新插入会似形。参加下一次分组 香<mark>其在new中对应位置为"",有中央、重新插入会似形。参加下一次分组 者其在new中对应位置为"0",法冲突、可划归本组、再将作库中该元素对 应行中的"1" 拷贝到finew中中 如此反复,直到9个元素依次出队、由new中为"0"的单元对应的元素构成第1 组、将组写group能"1"写入neut时按证单元中 令group=2,newrin等。对cq中元素重复上述操作,直到cq中front==rear,即队空。</mark> 参加下一次分组


初始状态: A中元素放于cq中,result和newr敷组清率,组号group=1 第一个元素出队,将促阵中第一行"1"拷贝到newr中对应位置,这样,凡与第 一个元素有中突的元素在newr中对应位置处均为"1"一个元素相以 考其作newr中对应位置为"1",有冲突,重新插入cq以尾。参加下一次分组 赛其作newr中对应位置为"0"、无冲突,可划归本组、再将作阵冲该元素或 应行中的"1"拷贝到newr中


ლոյተাற 1 59,99108WP 如此反复,直到9个元素依次出队,由newr中为"0"的单元对应的元素构成第1 组,将组号group值"1"写入result对应单元中 今group=2,newr清零,对cq中元素重复上述操作,直到cq中front==rear,即队空,


初始状态: A中元素放于cq中, result和newr敷组清零, 组号group=1 第一个元素相以、将作陈中第一行"1" 拷贝列mer中对应位置,这样, 凡与第 一个元素有冲突的元素在newr中对应位置处均为"1"。<mark>下一个东曲阳级</mark> ✓ <mark>落其在newr中对应位置为"1"。有冲突,重新插入cq以尾。</mark>参加下一次分组 <mark>若其在new中对应位置为"1",有冲突,重新插入q队尾,</mark>参加下一次分组 若其在newr中对应位置为"0",无冲突,可划归本组;再将/矩阵中该元素对 应行中的"1"拷贝到newr中

MCT中的 "1 「表現到newr中 如此反复,直到9分元素依次出队,由newr中为 "0" 的单元对应的元素构成第1 组,将组号group值 "1" 写入result对应单元中 令group=2,newr清零,对c中元素重复上述操作,直到cq中front==rear,即队空,


初始状态: A中元素放于cq中, result和newr数组清率, 组号group=1 第一个元素出队, 将库库中第一行"""拷贝到newr中对应位置。这样, 凡与第 一个元素有冲突的元素在newr中对应位型处均为"1"。一个元素有冲突的元素在newr中对应位置为"1"。有冲突, 重新插入cq队尾, 参加下一次分组 《 若其在newr中对应位置为"0"、元冲突, 可划归本组, 再将矩阵中坡元素对 应行中的"1"拷贝则newr中 如此反复, 直到9个元素依次出队, 由newr中为"0"的单元对应的元素构成第1 组,港组号group值"1"写入result对应率为"0"的单元对应的元素构成第1 组,港组号group值"1"写入result对应率为"0"的单元对应的元素构成第1 组,港组号group值"1"写入result对应率为"0"的单元对应的元素构成第1 经常处理


可行的子集划分为: $A1=\{1,3,4,8\}$ $A2=\{2,7\}$ $A3=\{5\}$ $A4=\{6,9\}$


其它操作受限的线性表


输出受限的队列:限定在一端进行输出,可以在两端进行 加入的队列。


