Chapter 4: The Queue ADT

CS401

Michael Y. Choi, Ph.D.

Department of Computer Science Illinois Institute of Technology

Revised Nell Dale Presentation

Chapter 4: The Queue ADT

- 4.1 The Queue
- 4.2 The Queue Interface
- 4.3 Array-Based Queue Implementations
- 4.4 An Interactive Test Driver
- 4.5 Link-Based Queue Implementations
- 4.6 Application: Palindromes
- 4.7 Queue Variations
- 4.8 Application: Average Waiting Time
- 4.9 Concurrency, Interference, and Synchronization

5.1 Queues

 Queue A structure in which elements are added to the rear and removed from the front; a "first in, first out" (FIFO) structure

Operations on Queues

- Constructor
 - new creates an empty queue
- Transformers
 - enqueue adds an element to the rear of a queue
 - dequeue removes and returns the front element of the queue

	Originally		Queue is empty	
Effects of	enqueue block2	2	front = block2	rear = block2
Queue Operations	enqueue block3	2 3	front = block2	rear = block3
	enqueue block5	2 3 5	front = block2	rear = block5
	dequeue	3 5	front = block3	rear = block5
	enqueue block4	3 5 4	front = block3	rear = block4

Using Queues

- Operating systems often maintain a queue of processes that are ready to execute or that are waiting for a particular event to occur.
- Computer systems must often provide a "holding area" for messages between two processes, two programs, or even two systems. This holding area is usually called a "buffer" and is often implemented as a queue.
- Our software queues have counterparts in real world queues. We wait in queues to buy pizza, to enter movie theaters, to drive on a turnpike, and to ride on a roller coaster. Another important application of the queue data structure is to help us simulate and analyze such real world queues

4.2 The Queue Interface

- We use a similar approach as with the Stack ADT.
- Our queues
 - are generic
 - queue related classes are held in ch04.queues package
- we define exceptions for both queue underflow and queue overflow
- we create a QueueInterface

QueueInterface


```
package ch04.queues;
public interface QueueInterface<T>
 void enqueue(T element) throws QueueOverflowException1;
 // Throws QueueOverflowException if this queue is full;
 // otherwise, adds element to the rear of this queue.
 T dequeue() throws OueueUnderflowException;
 // Throws QueueUnderflowException if this queue is empty;
 // otherwise, removes front element from this queue and returns it.
 boolean isFull();
 // Returns true if this queue is full;
 // otherwise, returns false.
 boolean isEmpty();
 // Returns true if this queue is empty;
 // otherwise, returns false.
 int size();
 // Returns the number of elements in this queue.
```

Example Use of a Queue

• Instructors can now review and demonstrate the RepeatStrings application found in package ch04.apps.

4.3 Array-Based Queue Implementations

- In this section we study two array-based implementations of the Queue ADT
 - a bounded queue version
 - an unbounded queue version
- We simplify some figures by using a capital letter to represent an element's information

Fixed Front Design

- After four calls to enqueue with arguments 'A', 'B', 'C', and 'D':
- Dequeue the front element:
- Move every element in the queue up one slot
- The dequeue operation is inefficient, so we do not use this approach

Floating Front Design

We use this approach

Wrap **Around** with Floating **Front** Design

(b) Using the array as a circular structure, we can wrap the queue around to the beginning of the array

The ArrayBoundedQueue Class

```
package ch04.queues;
public class ArrayBoundedQueue<T> implements QueueInterface<T>
 protected final int DEFCAP = 100; // default capacity
 protected T[] elements; // array that holds queue elements
 protected int numElements = 0; // number of elements in the queue
 // index of rear of queue
 protected int rear;
 public ArrayBoundedQueue()
 elements = (T[]) new Object[DEFCAP];
 rear = DEFCAP - 1;
 public ArrayBounddQueue(int maxSize)
 elements = (T[]) new Object[maxSize];
 rear = maxSize - 1;
```

The enqueue operation

```
public void enqueue(T element)
// Throws QueueOverflowException if this queue is full,
// otherwise adds element to the rear of this queue.
{
 if (isFull())
 throw new QueueOverflowException("Enqueue attempted on a full queue.");
 else
 {
 rear = (rear + 1) % elements.length;
 elements[rear] = element;
 numElements = numElements + 1;
 }
}
```

The dequeue operation

```
public T dequeue()
// Throws QueueUnderflowException if this queue is empty,
// otherwise removes front element from this queue and returns it.
{
 if (isEmpty())
 throw new QueueUnderflowException("Dequeue attempted on empty queue.");
 else
 {
 T toReturn = elements[front];
 elements[front] = null;
 front = (front + 1) % elements.length;
 numElements = numElements - 1;
 return toReturn;
 }
}
```

Remaining Queue Operations (observers)

```
public boolean isEmpty()
// Returns true if this queue is empty, otherwise returns false
  return (numElements == 0);
public boolean isFull()
// Returns true if this queue is full, otherwise returns false.
  return (numElements == elements.length);
public int size()
// Returns the number of elements in this queue.
  return numElements;
```

The ArrayUnboundedQueue Class

- The trick is to create a new, larger array, when needed, and copy the queue into the new array
 - Since enlarging the array is conceptually a separate operation from enqueing, we implement it as a separate enlarge method
 - This method instantiates an array with a size equal to the current capacity plus the original capacity
- We change the isFull method so that it always returns false, since an unbounded queue is never full
- The dequeue and isEmpty methods are unchanged

The ArrayUnbndQueue Class

```
package ch04.queues;
public class ArrayUnboundedQueue<T> implements QueueInterface<T>
 protected final int DEFCAP = 100; // default capacity
 protected T[] elements; // array that holds queue elements
 protected int origCap;
 // original capacity
 protected int numElements = 0; // number of elements in the queue
 protected int rear;
 // index of rear of queue
 public ArrayUnboundedQueue()
 elements = (T[]) new Object[DEFCAP];
 rear = DEFCAP - 1;
 origCap = DEFCAP;
 public ArrayUnboundedQueue(int origCap)
 elements = (T[]) new Object[origCap];
 rear = origCap - 1;
 this.origCap = origCap;
```

The enlarge operation

```
private void enlarge()
// Increments the capacity of the queue by an amount
// equal to the original capacity.
  // create the larger array
  T[] larger = (T[]) new Object[elements.length + origCap];
  // copy the contents from the smaller array into the larger array
  int currSmaller = front;
  for (int currLarger = 0; currLarger < numElements; currLarger++)</pre>
 larger[currLarger] = elements[currSmaller];
 currSmaller = (currSmaller + 1) % elements.length;
  // update instance variables
  elements = larger;
  front = 0;
  rear = numElements - 1;
```

The enqueue operation

```
public void enqueue(T element)
// Adds element to the rear of this queue.
{
 if (numElements == elements.length)
 enlarge();
 rear = (rear + 1) % elements.length;
 elements[rear] = element;
 numElements = numElements + 1;
}
```

4.4 An Interactive Test Driver

- Act as an example use of the ArrayBoundedQueue class
- Can be used by students to experiment and learn about the Queue ADT and the relationships among its exported methods
- Will use elements of type String to be stored and retrieved from the ADT

The General Approach


```
Prompt for, read, and display test name
Determine which constructor to use
Obtain needed parameters
Instantiate a new instance of the ADT
while (testing continues)
  Display a menu of operation choices,
 one choice for each method exported by the ADT
 plus a "stop testing" choice
  Get the user's choice and
 obtain any needed parameters
  Perform the chosen operation
 if an exception is thrown, catch it and
 report its message
 if a value is returned, report it
```

• Instructors can now walk through the code contained in ITDArrayBoundedQueue.java found in the ch04.queues package and demonstrate the running program.

4.5 Link-Based Queue Implementations

- In this section we develop a link-based implementation of an unbounded queue, and discuss a second link-based approach.
- For nodes we use the same LLNode class we used for the linked implementation of stacks.
- After discussing the link-based approaches we compare all of our queue implementation approaches.

The LinkedQueue Class

The enqueue operation

Enqueue (element)

- 1. Create a node for the new element
- 2. Add the new node at the rear of the queue
- 3. Update the reference to the rear of the queue
- 4. Increment the number of elements

Code for the enqueue method

```
public void enqueue(T element)
// Adds element to the rear of this queue.
{
 LLNode<T> newNode = new LLNode<T>(element);
 if (rear == null)
 front = newNode;
 else
 rear.setLink(newNode);
 rear = newNode;
 numElements++;
}
```

The dequeue operation

Dequeue: returns Object

- 1. Set element to the information in the front node
- 2. Remove the front node from the queue
- 3. if the queue is empty
 Set the rear to null
- 4. Decrement the number of elements
- 5. return element

Code for the dequeue method

```
public T dequeue()
// Throws QueueUnderflowException if this queue is empty,
// otherwise removes front element from this queue and returns it.
  if (isEmpty())
 throw new QueueUnderflowException("Dequeue attempted on empty queue.");
  else
 T element;
 element = front.getInfo();
 front = front.getLink();
 if (front == null)
 rear = null;
 numElements--;
 return element;
```

An Alternative Approach - A Circular Linked Queue

Comparing Queue Implementations

Storage Size

- Array-based: takes the same amount of memory, no matter how many array slots are actually used, proportional to current capacity
- Link-based: takes space proportional to actual size of the queue (but each element requires more space than with array approach)

Operation efficiency

- All operations, for each approach, are O(1)
- Except for the Constructors:
 - Array-based: O(N)
 - Link-based: O(1)
- Special Case For the ArrayUnboundedQueue the size "penalty" can be minimized but the enlarge method is O(N)

Comparing Queue Implementations

info:

link:

info: -

4.6 Application: Palindromes

Examples

- A tribute to Teddy Roosevelt, who orchestrated the creation of the Panama Canal:
 - A man, a plan, a canal—Panama!
- Allegedly muttered by Napoleon Bonaparte upon his exile to the island of Elba:
 - Able was I ere, I saw Elba.
- Our goal is to write a program that identifies Palindromic strings
 - we ignore blanks, punctuation and the case of letters

The Palindrome Class

- To help us identify palindromic strings we create a class called Palindrome, with a single exported static method test
- test takes a candidate string argument and returns a boolean value indicating whether the string is a palindrome
- Since test is static we invoke it using the name of the class rather than instantiating an object of the class
- The test method uses both the stack and queue data structures

The test method approach

- The test method creates a stack and a queue
- It then repeatedly pushes each input letter onto the stack, and also enqueues the letter onto the queue
- It discards any non-letter characters
- To simplify comparison later, we push and enqueue only lowercase versions of the characters
- After the characters of the candidate string have been processed, test repeatedly pops a letter from the stack and dequeues a letter from the queue
- As long as these letters match each other the entire way through this process, we have a palindrome

Test for Palindrome (String candidate)

Create a new stack Create a new queue

for each character in candidateif the character is a letterChange the character to lowercasePush the character onto the stackEnqueue the character onto the queue

Set stillPalindrome to true

while (there are still more characters in the structures && stillPalindrome)
Pop fromStack from the stack
Dequeue fromQueue from the queue
if (fromStack != fromQueue)
Set stillPalindrome to false

return (stillPalindrome)

Code and Demo

• Instructors can now walk through the code contained in Palindrome.java in the ch04.palindromes package, and PalindromeCLI.java and/or Palindrome.GUI both in the ch04.apps package, and demonstrate the application.

Program Architecture


```
Key:
---→ uses
---- implements
```

4.7 Queue Variations

- We consider some alternate ways to define the classic queue operations.
- We look at additional operations that could be included in a Queue ADT, some that allow us to "peek" into the queue and others that expand the access rules
- We review the Java Standard Library queue support.

Exceptional Situations

- Our queues throw exceptions in the case of underflow or overflow.
- Another approach is to prevent the over/underflow from occurring by nullifying the operation, and returning a value that indicates failure
 - boolean enqueue(T element) adds element to the rear of this queue; returns true if element is successfully added, false otherwise
 - T dequeue()returns null if this queue is empty,
 otherwise removes front element from this queue and returns it

Inheritance of Interfaces

- Java supports inheritance of interfaces.
- In fact, the language supports multiple inheritance of interfaces—a single interface can extend any number of other interfaces.
- Suppose interface B extends interface A. Then a class that implements interface B must provide concrete methods for all of the abstract methods listed in both interface B and interface A.

The Glass Queue

```
// GlassQueueInterface.java by Dale/Joyce/Weems
 Chapter 4
//
  Interface for a class that implements a queue of T and includes
// operations for peeking at the front and rear elements of the queue.
//----
package ch04.queues;
public interface GlassQueueInterface<T> extends QueueInterface<T>
{
 public T peekFront();
 // If the queue is empty, returns null.
 // Otherwise, returns the element at the front of this queue.
 public T peekRear();
 // If the queue is empty, returns null.
 // Otherwise, returns the element at the rear of this queue.
```

```
package ch04.queues;
public class LinkedGlassQueue<T> extends LinkedQueue<T>
 implements GlassQueueInterface<T>
  public LinkedGlassQueue()
 super();
  public T peekFront()
 if (isEmpty())
 return null;
 else
 return front.getInfo();
  }
  public T peekRear()
 if (isEmpty())
 return null;
 else
 return rear.getInfo();
  }
```


The Double-Ended Queue: Deque


```
package ch04.queues;
public interface DequeInterface<T>
{
  void enqueueFront(T element) throws QueueOverflowException;
  // Throws QueueOverflowException if this queue is full;
  // otherwise, adds element to the front of this queue.
  void enqueueRear(T element) throws QueueOverflowException;
  // Throws QueueOverflowException if this queue is full;
  // otherwise, adds element to the rear of this queue.
  T dequeueFront() throws QueueUnderflowException;
  // Throws QueueUnderflowException if this queue is empty;
  // otherwise, removes front element from this queue and returns it.
  T dequeueRear() throws OueueUnderflowException;
  // Throws QueueUnderflowException if this queue is empty;
  // otherwise, removes rear element from this queue and returns it.
  boolean isFull();
  boolean isEmpty();
  int size();
}
```

A good approach for implementing Deque

Double Linked List:

• See DLLNode in package support

Queues in the Java Standard Library

- A Queue interface was added to the Java Library Collection Framework with Java 5.0 in 2004.
- Elements are always removed from the "front" of the queue.
- Two operations for enqueuing: add, that throws an exception if invoked on a full queue, and offer, that returns a boolean value of false if invoked on a full queue.

Queues in the Java Standard Library

- As with the library Stack, the library Queue was supplanted by the Deque with the release of Java 6.0 in 2006
 - it requires operations allowing for additions, deletions, and inspections at both ends of the queue
- There are four library classes that implement the Deque interface: ArrayDeque, ConcurrentLinkedDeque, LinkedBlockingDeque, and LinkedList.

4.8 Application: Average Waiting Time

- We create a program that simulates a series of customers arriving for service, entering a queue, waiting, being served, and finally leaving the queue.
- It tracks the time the customers spend waiting in queues and outputs the average waiting time.

Definitions

- Arrival time: the time a customers arrives
- Service time: time customer needs
- Departure time: the time customer leaves
- Turnaround time: Departure time Arrival time
- Wait time: Turnaround time Service
 Time

Customer	Arrival Time	Service Time					
1	3	10					
2	4	3					
3	5	10					
4	25	7					

Simple Example

Time	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
QO							C	ust	1								C	ust	3						
Q1					cus	st2																			

And so on

Simple Example Results

Customer	Arrival Time	Service Time	Finish Time	Wait Time
1	3	10	13	0
2	4	3	7	0
3	5	10	23	8
4	25	7	32	0

Program Architecture

Key:
----> uses
----> extends
----> implements

Sample Run of SimulationCLI

```
Enter minimum interarrival time: 0
Enter maximum interarrival time: 10
Enter minimum service time: 5
Enter maximum service time: 20
Enter number of queues: 2
Enter number of customers: 2000
Average waiting time is 1185.632
Evaluate another simulation instance? (Y=Yes): v
Enter number of queues: 3
Enter number of customers: 2000
Average waiting time is 5.7245
Evaluate another simulation instance? (Y=Yes): n
Program completed.
```

4.9 Concurrency, Interference, and Synchronization

- Multitask: Perform more than one task at a time
- Concurrency: Several interacting code sequences are executing simultaneously
 - through interleaving of statements by a single processor
 - through execution on several processors

```
// Counter.java by Dale/Joyce/Weems Chapter 4
// Tracks the current value of a counter.
package ch04.threads;
public class Counter
 private int count;
 public Counter()
 count = 0;
 public void increment()
 count++;
 public int getCount()
 return count;
```

Counter Class

Demo One - Basic

```
package ch04.concurrency;
import ch04.threads.*;
public class Demo01
  public static void main(String[] args)
 Counter c = new Counter();
 c.increment();
 c.increment();
 c.increment();
 System.out.println("Count is: " + c.getCount());
```

The output of the program: Count is: 3

Demo Two - Threads

```
package ch04.threads;
 package ch04.concurrency;
public class Increase
 import ch04.threads.*;
 public class Demo02
 implements Runnable
 public static void main(String[] args) throws
 private Counter c;
 InterruptedException
 private int amount;
 public Increase (Counter c, int amount)
 Counter c = new Counter();
 Runnable r = new Increase(c, 10000);
 this.c = c; this.amount = amount;
 Thread t = new Thread(r);
 t.start();
 System.out.println("Count is: " + c.getCount());
 public void run()
 for (int i = 1; i \le amount; i++)
 Output Varies: 86, 3024, 457 ????
 c.increment();
```

Demo Two - Threads

```
main thread
instantiate counter c
instantiate runnable r
instantiate thread t
start thread t -----> thread t
 increment counter c
 increment counter c
  display counter c
 increment counter c
 increment counter c
 increment counter c
```

Demo Three - Join

```
package ch04.threads;
 package ch04.concurrency;
public class Increase
 import ch04.threads.*;
 public class Demo03
 implements Runnable
 public static void main(String[] args) throws
 private Counter c;
 InterruptedException
 private int amount;
 public Increase (Counter c, int amount)
 Counter c = new Counter();
 Runnable r = new Increase(c, 10000);
 this.c = c; this.amount = amount;
 Thread t = new Thread(r);
 t.start();
 t.join();
 public void run()
 System.out.println("Count is: " + c.getCount());
 for (int i = 1; i \le amount; i++)
 Output is 10000
 c.increment();
```

Demo Four - Interference

```
package ch04.threads;
public class Increase
 implements Runnable
 private Counter c;
 private int amount;
 public Increase (Counter c, int amount)
 this.c = c; this.amount = amount;
 public void run()
 for (int i = 1; i \le amount; i++)
 c.increment();
```

```
package ch04.concurrency;
import ch04.threads.*;
public class Demo04
 public static void main(String[] args)
 throws InterruptedException
 Counter c = new Counter();
 Runnable r1 = new Increase(c, 5000);
 Runnable r2 = new Increase(c, 5000);
 Thread t1 = \text{new Thread}(r1);
 Thread t2 = new Thread(r2);
 t1.start(); t2.start();
 t1.join(); t2.join();
 System.out.println("Count is: " + c.getCount());
 Output Varies: 9861, 9478 ????
```

Demo Four - Interference

Thread t1

Thread t2

Step 1: obtains value 12

Step 2: obtains value 12

Step 3: increments value to 13

Step 4: stores the value 13

Step 5: increments value to 13

Step 6: stores the value 13

Demo Five - Synchronization

```
// SyncCounter.java
// Tracks the current value of a counter.
// Provides synchronized access
package ch04.threads;
public class SyncCounter
  private int count;
  public SyncCounter()
 count = 0;
  public synchronized void increment()
 count++;
  public int getCount()
 return count;
```

```
// The IncreaseSync class is identical to Increase
// cass except that it accepts a SyncCounter instead
// of Counter as its first parameter
package ch04.concurrency;
import ch04.threads.*;
public class Demo05
 public static void main(String[] args) throws
 InterruptedException
 SyncCounter sc = new SyncCounter();
 Runnable r1 = new IncreaseSync(sc, 5000);
 Runnable r2 = new IncreaseSunc(sc, 5000);
 Thread t1 = \text{new Thread}(r1);
 Thread t2 = \text{new Thread}(r2);
 t1.start(); t2.start();
 Output is 10000
 t1.join(); t2.join();
 System.out.println("Count is: " + sc.getCount());
```

A Synchronized Queue

- Similarly the synchronized keyword can be used to control access to an entire or selected parts of a data structure
- See the subsection "A Synchronized Queue"

Our Queue Architecture

