

□ 이 장에서 다를 내용

- 1 큐
- 2 큐의 구현
- 3 큐의 응용

Front rear, tail

❖ 큐(Queue)

- 스택과 마찬가지로 삽입과 삭제의 위치가 제한된 유한 순서 리스트
- 큐의 뒤에서는 삽입만 하고, 앞에서는 삭제만 할 수 있는 구조
 - 삽입한 순서대로 원소가 나열되어 가장 먼저 삽입(First-In)한 원소는 맨 앞에 있다가 가장 먼저 삭제(First-Out)된다.
 - ☞ 선입선출 구조 (FIFO, First-In-First-Out)
- 스택과 큐의 구조 비교

〈스택: 후입선출〉

〈큐: 선입선출〉

■ 큐의 구조

■ 큐의 연산

• 삽입: enQueue

• 삭제 : deQueue

■ 스택과 큐의 연산 비교

항목	삽입 연산		삭제 연산	
자료구조	연산자	삽입 위치	연산자	삭제 위치
스택	push	top	pop	top
큐	enQueue	rear	deQueue	front

■ 추상 자료형 큐


```
ADT Queue
 [ADT 8-1]
데이터: 0개 이상의 원소를 가진 유한 순서 리스트
연산: Q∈Queue; item∈Element;
 createQueue() ::= create an empty Q;
 // 공백 큐를 생성하는 연산
 isEmpty(Q) ::= if (Q is empty) then return true
 else return false:
 // 큐가 공백인지 아닌지를 확인하는 연산
 enQueue(Q, item) ::= insert item at the rear of Q;
 // 큐의 rear에 item(원소)을 삽입하는 연산
 deQueue(Q) ::= if (isEmpty(Q)) then return error
 else { delete and return the front itemof Q };
 // 큐의 front에 있는 item(원소)을 큐에서 삭제하고 반환하는 연산
 delete(Q) ::= if (isEmpty(Q)) then return error
 else { delete the front item of Q };
 // 큐의 front에 있는 item(원소)을 삭제하는 연산
 peek(Q) ::= if (isEmpty(Q)) then return error
 else { return the front item of the Q };
 // 큐의 front에 있는 item(원소)을 반환하는 연산
End Queue
```


■ 큐의 연산 과정

① 공백 큐 생성: createQueue();

② 원소 A 삽입: enQueue(Q, A);

③ 원소 B 삽입: enQueue(Q, B);

21/4/3

④ 원소 삭제 : deQueue(Q);

⑤ 원소 C 삽입: enQueue(Q, C);

⑥ 원소 삭제 : deQueue(Q);

① 원소 삭제 : deQueue(Q);

□ 큐의 구현

❖ 선형 큐

- 1차원 배열을 이용한 큐
 - 큐의 크기 = 배열의 크기
 - 변수 front : 저장된 첫 번째 원소의 인덱스 저장
 - 변수 rear : 저장된 **마지막 원소의 인덱스** 저장

■ 상태 표현

- 초기 상태 : front = rear = -1
- 공백 상태 : front = rear
- **포화** 상태: rear = n-1 (n: 배열의 크기, n-1: 배열의 마지막 인덱스)

■ 초기 공백 큐 생성 알고리즘

- 크기가 n인 1차원 배열 생성
- front와 rear를 -1로 초기화

```
createQueue()
Q[n];
front ← -1;
rear ← -1;
end createQueue()
```


- 공백 큐 검사 알고리즘과 포화상태 검사 알고리즘

- 공백 상태 : front = rear
- **포화** 상태: rear = n-1 (n: 배열의 크기, n-1: 배열의 마지막 인덱스)

```
isEmpty(Q)
if(front=rear) then return true;
else return false;
end isEmpty()

isFull(Q)
if(rear=n-1) then return true;
else return false;
end isFull()
```


- 큐의 삽입 알고리즘

```
enQueue(Q, item)

if(isFull(Q)) then Queue_Full();

else {
 rear ← rear+1; // ①
 Q[rear] ← item; // ②
}

end enQueue()
```

- 마지막 원소의 뒤에 삽입해야 하므로
 - ① 마지막 원소의 인덱스를 저장한 rear의 값을 하나 증가시켜 삽입할 자리 준비
 - ② 그 인덱스에 해당하는 배열원소 Q[rear]에 item을 저장

- 큐의 삭제 알고리즘

```
deQueue(Q)
 [알고리즘 8-4]
 if(isEmpty(Q)) then Queue_Empty();
 else {
 front \leftarrow front+1: // \mathbf{0}
 return Q[front]; // 2
end deQueue()
delete(Q)
 if(isEmpty(Q)) then Queue_Empty();
 else front \leftarrow front+1:
end delete()
```

- 가장 앞에 있는 원소를 삭제해야 하므로
 - ① front의 위치를 한자리 뒤로 이동하여 큐에 남아있는 첫 번째 원소의 위치로 이동하여 **삭제할 자리 준비**
 - ② 그 자리의 원소를 삭제하여 반환

■ 큐의 검색 알고리즘

```
peek(Q)
if(isEmpty(Q)) then Queue_Empty();
else return Q[front+1];
end peek()
```

- 가장 앞에 있는 원소를 검색하여 반환하는 연산
 - ① 현재 **front**의 한자리 뒤(front+1)에 있는 원소, 즉 큐에 있는 첫 번째 원소를 반환

❖ 순차 자료구조 방식으로 구현한 큐 프로그램

```
001 interface Queue{
002 boolean isEmpty();
003 void enQueue(char item);
004 char deQueue();
005 void delete();
006 char peek();
007 }
008
```


■ 실행 결과

❖ 원형 큐

- 선형 큐의 잘못된 포화상태 인식
 - 큐에서 삽입과 삭제를 반복하면서 아래와 같은 상태일 경우, 앞부분에 빈자리가 있지만 rear=n-1 상태이므로 포화상태로 인식하고 더 이상의 삽입을 수행하지 않는다.

- 선형 큐의 잘못된 포화상태 인식의 해결 방법-1
 - 저장된 원소들을 배열의 앞부분으로 이동시키기
 - ▶ 순차자료에서의 이동 작업은 연산이 복잡하여 효율성이 떨어짐

선형 큐의 잘못된 포화상태 인식의 해결 방법-2

- 1차원 배열을 사용하면서 논리적으로 배열의 처음과 끝이 연결되어 있다고 가정하고 사용
- 원형 큐의 논리적 구조

□ 큐의 구현

■ 원형 큐의 구조

- 초기 공백 상태: front = rear = 0
- front와 rear의 위치가 배열의 마지막 인덱스 n-1에서 논리적인 다음자리 인 인덱스 0번으로 이동하기 위해서 나머지연산자 mod를 사용

```
 > 3 ÷ 4 = 0 ...3 (몫=0, 나머지=3)
 > 3 mod 4 = 3
```

• 공백 상태와 포화 상태 구분을 쉽게 하기 위해서 front가 있는 자리는 사용하지 않고 항상 빈자리로 둔다.

■ 초기 공백 원형 큐 생성 알고리즘

- 크기가 n인 1차원 배열 생성
- front와 rear를 0 으로 초기화

원형 큐의 공백상태 검사 알고리즘과 포화상태 검사 알고리즘

- 공백 상태 : front = rear
- 포화 상태: 삽입할 rear의 다음 위치 = front의 현재 위치
 - \triangleright (rear+1) mod n = front

```
isEmpty(cQ)
if(front=rear) then return true;
else return false;
end isEmpty()

isFull(cQ)
if(((rear+1) mod n)=front) then return true;
else return false;
end isFull()
```


■ 원형 큐의 삽입 알고리즘

- ① rear의 값을 조정하여 삽입할 자리를 준비: rear ← (rear+1) mod n;
- ② 준비한 자리 cQ[rear]에 원소 item을 삽입

■ 원형 큐의 삭제 알고리즘

- ① front의 값을 조정하여 삭제할 자리를 준비
- ② 준비한 자리에 있는 원소 cQ[front]를 삭제하여 반환

```
deQueue(cQ)
 [알고리즘 8-9]
 if(isEmpty(cQ)) then Queue_Empty();
 else {
 front \leftarrow (front+1) mod n; // \bigcirc
 return cQ[front]; // 2
end deQueue()
delete(cQ)
 if(isEmpty(Q)) then Queue_Empty();
 else front \leftarrow (front+1) mod n;
end delete()
```


■ 원형 큐에서의 연산 과정

① createQueue();

② enQueue(cQ, A);

3 enQueue(cQ, B);

6 enQueue(cQ, D);

❖ 순차 자료구조 방식으로 구현한 원형 큐 프로그램

```
001 interface Queue{
002 boolean isEmpty();
003 void enQueue(char item);
004 char deQueue();
005 void delete();
006 char peek();
007 }
008
```


■ 실행 결과

□ 큐의 구현

❖ 연결 큐

- 단순 연결 리스트를 이용한 큐
 - 큐의 원소: 단순 연결 리스트의 노드
 - 큐의 원소의 순서 : 노드의 링크 포인터로 연결
 - 변수 front : 첫 번째 노드를 가리키는 포인터 변수
 - 변수 rear : 마지막 노드를 가리키는 포인터 변수

■ 상태 표현

• 초기 상태와 공백 상태 : front = rear = null

■ 연결 큐의 구조

■ 초기 공백 연결 큐 생성 알고리즘

• 초기화: front = rear = null

```
createLinkedQueue()
front ← null;
rear ← null;
end createLinkedQueue()
```


■ 공백 연결 큐 검사 알고리즘

• 공백 상태 : front = rear = null

```
isEmpty(LQ)
if(front=null) then return true;
else return false;
end isEmpty()
```


• 연결 큐의 삽입 알고리즘


```
enQueue(LQ, item)
 [알고리즘 8-12]
 new \leftarrow getNode();
 new.data \leftarrow item; // \mathbf{0}
 new.link \leftarrow null;
 if (isEmpty(LQ)) then { // ❷ 연결 큐가 공백인 경우
 rear ← new;
 front \leftarrow new;
 else { // ❸ 연결 큐에 노드가 있는 경우
 rear.link \leftarrow new;
 rear ← new;
end enQueue()
```

□ 큐의 구현

① 삽입할 새 노드를 생성하여 데이터 필드에 item을 저장한다. 삽입할 새 노드는 연결 큐의 마지막 노드가 되어야 하므로 링크 필드에 null을 저장 한다.

② 새 노드를 삽입하기 전에 연결 큐가 공백인지 아닌지를 검사한다. 연결 큐가 공백인 경우에는 삽입할 새 노드가 큐의 첫 번째 노드이자 마지막 노드이므로 포인터 front와 rear가 모두 새 노드를 가리키도록 설정한다.

□ 큐의 구현

③ 큐가 공백이 아닌 경우, 즉 노드가 있는 경우에는 현재 큐의 마지막 노드의 뒤에 새 노드를 삽입하고 마지막 노드를 가리키는 rear가 삽입한 새 노드를 가리키도록 설정한다.

연결 큐의 삭제 알고리즘


```
deQueue(LQ)
 [알고리즘 8-13]
 if(isEmpty(LQ)) then Queue_Empty();
 else {
 old \leftarrow front: // \mathbf{\Omega}
 item ← front.data:
 front ← front.link; // 2
 if (isEmpty(LQ)) then rear ← null; // ③
 returnNode(old); // 4
 return item:
end deQueue()
delete(LQ)
 if(isEmpty(LQ)) then Queue_Empty();
 else {
 old ← front:
 front ← front.link;
 if(isEmpty(LQ)) then rear \leftarrow null;
 returnNode(old);
end delete()
```

□ 큐의 구현

① 삭제연산에서 삭제할 노드는 큐의 첫 번째 노드로서 포인터 front가 가리키고 있는 노드이다. front가 가리키는 노드를 포인터 old가 가리키게 하여 삭제할 노드를 지정한다.

② 삭제연산 후에는 현재 front 노드의 다음 노드가 front 노드(첫번째 노드) 가 되어야하므로, 포인터 front를 재설정한다.

③ 현재 큐에 노드가 하나뿐이어서 삭제연산 후에 공백 큐가 되는 경우: 큐의 마지막 노드가 없어지므로 포인터 rear를 null로 설정한다.

④ 포인터 old가 가리키고 있는 노드를 삭제하고, 메모리 공간을 시스템에 반환(returnNode())한다

• 연결 큐의 검색 알고리즘

• 연결 큐의 첫 번째 노드, 즉 front 노드의 데이터 필드 값을 반환

```
peek(LQ)
if(isEmpty(LQ)) then Queue_Empty()
else return (front.data);
end peek()
```


■ 연결 큐에서의 연산 과정

① 공백 큐 생성 : createLinkedQueue();

- ② 원소 A 삽입: enQueue(LQ, A); ③ 원소 B 삽입: enQueue(LQ, B);

④ 원소 삭제 : deQueue(LQ);

⑤ 원소 C 삽입: enQueue(LQ, C);

⑥ 원소 삭제 : deQueue(LQ);

① 원소 삭제 : deQueue(LQ);

연결 자료구조 방식을 이용하여 구현한 연결 큐 프로그램

```
001 interface Queue{
002 boolean isEmpty();
003 void enQueue(char item);
004 char deQueue();
005 void delete();
006 char peek();
007 }
008
```


❖ 운영체제의 작업 큐

■ 프린터 버퍼 큐

• CPU에서 프린터로 보낸 데이터 순서대로(선입선출) 프린터에서 출력하 기 위해서 선입선출 구조의 큐 사용

스케줄링 큐

• CPU 사용을 요청한 프로세서들의 순서를 스케줄링하기 위해 큐를 사용

*** 시뮬레이션 큐잉 시스템**

 시뮬레이션을 위한 수학적 모델링에서 대기행렬과 대기시간 등을 모 델링하기 위해서 큐잉 이론(Queue theory) 사용

Thank You !

