

Ch. 7 Queue

- Stack
 - Removes the most recently added item
- Queue
 - Removes the least recently added item

Queue Examples

- 오래된 우유부터 먹기
- 식당에서 기다리는 사람들의 열
- Lotto 복권을 사려는 사람들의 열

- ✓ Stack: LIFO (Last-In-First-Out)
- ✓ Queue: FIFO (First-In-First-Out)

ADT Queue Operations

- Create an empty queue
- Determine whether a queue is empty
- Add a new item to the queue
- Remove from the queue the earliest added item
- Retrieve from the queue the earliest added item
- Remove all the items from the queue

✓ 본 chapter는 stack과 비교해가면서 공부할 것!

Queue Interface

```
public interface QueueInterface {

public boolean isEmpty();

public void dequeueAll();

public void enqueue(Object newItem);


public Object dequeue();

public Object peek();

public Object peek();
```

- Notable fact
 - The only accessible item in the queue is the earliest added item

Example Queue Operations

<u>Operation</u>

```
queue.createQueue()
queue.enqueue(5)
queue.enqueue(2)
queue.enqueue(7)
queueFront = queue.peek()
queueFront = queue.dequeue()
queueFront = queue.dequeue()
```

Queue after operation

```
Front

Front

Front

7

5

5

7

Front

Front


Front

GueueFront is 5

Front


F
```


- (a) A naive array-based implementation of a queue
- (b) Rightward drift can cause the queue to appear full

A circular implementation of a queue

The effect of some operations of the queue

front passes back when the queue becomes empty

back catches up to front when the queue becomes full

Example: Recognizing Palindromes

Palindromes = String: abcbd

{ w | w reads the same left to right as right to left}

Queue: a b c b d

Front Back

Stack:

d
b
c
b
a

```
boolean isPal(w)
 for i = 1 to w.length() {
 queue.enqueue(i^{th} character of w);
 stack.push(i^{th} character of w);
 // start to compare
 while (!queue.isEmpty()) {
 if (queue.dequeue() != stack.pop()) return false;
 // finished w/ empty queue (and empty stack)
 return true;
```

Queue Implementation

```
public interface QueueInterface {
 public boolean isEmpty();
 public void dequeueAll();
 public void enqueue(Object newItem);
 public Object dequeue();
 public Object peek();
}
```

세가지 구현

- Array Based
- Reference Based
- Reusing List
- ✔ Interface는 전혀 변하지 않는다

```
public interface QueueInterface {
 public boolean isEmpty();
 public void dequeueAll ();
 public void enqueue(Object newItem);
 public Object dequeue();
 public Object peek();
}
```

Array-Based Implementation (Circular)


```
public class QueueArrayBased implements QueueInterface {
 final int MAX_QUEUE = 50;
 back
 front
 private Object items[];
 private int front, back, numItems;
 MAX_QUEUE – 1
 public QueueArrayBased( ) {
 items = new Object[MAX_QUEUE];
 front = 0;
 back = MAX_QUEUE - 1;
 numItems = 0;
```

```
public boolean isEmpty( ) {
 return (numItems == 0);
public boolean isFull ( ) {
 return (numItems == MAX_QUEUE);
public void enqueue(Object newItem) {
 if (!isFull( )) {
 back = (back+1) % MAX_QUEUE;
 items[back] = newItem;
 ++numItems;
 } else {exception 처리}
```


```
public Object dequeue( ) {
 if (!isEmpty( )) {
 Object queueFront = items[front];
 front = (front+1) % MAX_QUEUE;
 --numItems;
 return queueFront;
 } else {exception 처리}
 back
 front
public void dequeueAll ( ) {
 MAX_QUEUE – 1
 items = new Object[MAX_QUEUE];
 front = 0;
 back = MAX_QUEUE - 1;
 numItems = 0;
```

```
public Object peek() {
 if (!isEmpty()) return items[front];
 else {exception 처리}
}
} // class QueueArrayBased
```

Reference-Based Implementation

A reference-based implementation of a queue: a linear linked list with two external references

A reference-based implementation of a queue: a circular linear linked list with one external reference

```
public class QueueReferenceBased implements QueueInterface{
 private Node lastNode;
```

```
public QueueReferenceBased() {
 lastNode = null;
}
```

Z lastNode

✓ Class Node: Ch.4, 강의 노트 P.8 참조

```
public boolean isEmpty( ) {
 return (lastNode == null);
 lastNode
public void enqueue(Object newItem) {
 Node newNode = new Node(newItem);
 lastNode newNode
 if (isEmpty( )) newNode.setNext(newNode);
 else {
 newNode.setNext(lastNode.getNext());
 lastNode.setNext(newNode);
 lastNode = newNode:

 newNode.setNext(lastNode.getNext());

 2. lastNode.setNext(newNode);
 3. lastNode = newNode;
 newNode (references new node)
 lastNode
```

```
public Object dequeue( ) {
 if (!isEmpty( )) {
 Node firstNode = lastNode.getNext();
 if (firstNode == lastNode) { // special case?
 lastNode = null; // only one node in queue
 } else { // more than one item
 lastNode.setNext(firstNode.getNext( ));
 return firstNode.getItem();
 } else {exception 처리}
 2
 1. firstNode = lastNode.getNext();
 2. lastNode.setNext(firstNode.getNext());
firstNode
 lastNode
```

```
public void dequeueAll() {
 lastNode = null;
  public Object peek( ) {
 if (!isEmpty( )) {
 // lastNode.getNext( ) is the first node
 return lastNode.getNext( ).getItem( );
 } else {exception 처리}
} // class QueueRefenceBased
```


ADT List-Based Implementation

```
public class QueueListBased implements QueueInterface {
 private ListInterface list;

public QueueListBased() {
 list = new ListReferenceBased();
}
```

✔Class ListReferenceBased: Ch.4, 강의 노트 P.13 참조

An implementation that uses the ADT list


```
public boolean isEmpty( ) {
 return list.isEmpty( );
public void enqueue(Object newItem) {
 list.add(list.size( )+1, newItem);
public Object dequeue( ) {
 if (!list.isEmpty( )) {
 Object queueFront = list.get(1);
 list.remove(1);
 return queueFront;
 } else {exception 처리}
```

```
public void dequeueAll() {
 list.removeAll();
}

public Object peek() {
 if (!isEmpty()) return list.get(1);
 else {exception 처리}
}
} // class QueueListBased
```


- ✓ ADT list-based version reuses the class ListReferenceBased.
- ✓ The reuse made the code simple.

Queue Application

Bank

(a) $\lim_{t \to \infty} \int_{t}^{\infty} \int_{t}^{\infty}$

(b) time = 12 C_1 Teller

(d) time = 38 C_2 Teller

Queue Application

A Search Problem in Flight Map

: direct flight

Is there a path from city A to city B?

```
searchS(originCity, destinationCity)
 // All cities are marked UNVISITED in the beginning
 queue.enqueue(originCity);
 mark[originCity] = VISITED;
 while (!queue.isEmpty()) {
 fCity = queue.dequeue();
 for all <u>unvisited</u> cities C that is directly reachable from fCity
 if (C != destinationCity) {
 queue.enqueue(C);
 mark[C] = VISITED;
 else {
 return true;
 // There is no path
 return false;
```


Р
RW
WX
XSY
SY
YT
TZ
Z

DFS: BFS

- Depth-First Search (DFS)
 - 앞의 stack 방식의 search
- Breadth-First Search (BFS)
 - 앞의 queue 방식의 search
- Covered in Chapter 15