

CSE2010 자료구조론

Week 6: Queue

ICT융합학부 조용우

큐(queue)란?

- 큐: 먼저 들어온 데이터가 먼저 나가는 자료구조
 - 선입선출(FIFO: First-In First-Out)

큐 ADT

- 삽입과 삭제는 FIFO순서를 따름
- ■삽입은 큐의 후단(rear)에서, 삭제는 전단(front)에서 이루어짐

- ·객체: n개의 element형으로 구성된 요소들의 순서있는 모임 ·연산·
- **create()** ::= 큐를 생성한다.
- init(q) ::= 큐를 초기화한다.
- is_empty(q) ::= 큐가 비어있는지를 검사한다.
- is_full(q) ::= 큐가 가득 찼는가를 검사한다.
- enqueue(q, e) ::= 큐의 뒤에 요소를 추가한다.
- dequeue(q) ::= 큐의 앞에 있는 요소를 반환한 다음 삭제한다.
- peek(q) ::= 큐에서 삭제하지 않고 앞에 있는 요소를 반환한다.

큐의 응용

- 직접적인 응용
 - 시뮬레이션의 대기열(공항에서의 비행기들, 은행에서의 대기열)
 - 통신에서의 데이터 패킷들의 모델링에 이용
 - 프린터와 컴퓨터 사이의 버퍼링

- 간접적인 응용
 - 스택과 마찬가지로 프로그래머의 도구
 - 많은 알고리즘에서 사용됨

배열을 이용한 큐

- 선형큐: 배열을 선형으로 사용하여 큐를 구현
 - 삽입을 계속하기 위해서는 요소들을 이동시켜
 야 함
 - 문제점이 많아 사용되지 않음
- 원형큐: 배열을 원형으로 사용하여 큐를 구현
 - Front와 rear값이 배열의 끝인
 [MAX_QUEUE_SIZE-1]에 도달하면 다음에 증가되는 값은 0이 되도록 구현
 - 개념상 원형일뿐, 실제로 원형 모양의 배열은
 아님

원형 큐의 구조

- 큐의 전단과 후단을 관리하기 위한 2개의 변수 필요
 - front: 첫번째 요소 하나 앞의 인덱스, 삭제와 관련된 변수
 - rear: 마지막 요소의 인덱스, 삽입과 관련된 변수
 - 초기값은 0임(-1 아님)

원형 큐 동작(1)

원형 큐 동작(2)

원형 큐의 공백 & 포화 상태

- 공백상태: front == rear (front변수와 rear 변수 값이 같으면)
- 포화상태: front % MAX_QUEUE_SIZE==(rear+1) % MAX_QUE_SIZE
- 공백상태와 포화상태를 구별하기 위하여 하나의 공간은 항상 비움

(a) 공백상태

(b) 포화상태

(c) 오류상태

CSE2010 자료구조론

원형 큐의 삽입 & 삭제 알고리즘

- 나머지(mod) 연산을 사용하여 인덱스를 원형으로 회전시킴
 - front <- (front+1) mod MAX_QUEUE_SIZE;
 - rear <- (rear+1) mod MAX_QUEUE_SIZE;

```
원형 큐에서의 삽입 알고리즘
enqueue (Q, x)
rear ← (rear+1) mod MAX_QUEUE_SIZE;
Q[rear] \leftarrow x;
원형 큐에서의 삭제 알고리즘
dequeue(Q)
front \leftarrow (front+1) mod MAX_QUEUE_SIZE;
return Q[front];
```

원형 큐의 구현(1)

- Preliminary
 - 나머지(mod) 연산자 : %
 - front: 첫 번째 요소로부터 시계 방향으로 하나 앞에 위치함 삭제시 먼저 front를 증가시키고 그 위치에서 데이터를 꺼내와야 함
 - rear: 마지막 요소. 삽입시 무조건 rear를 하나 증가시키고, 증가된 위치에 데이터를 넣어야 함
 - 공백상태 검출: front == rear
 - 포화상태 검출: front == (rear+1)%MAX_QUEUE_SIZE

원형 큐의 구현(2)


```
#define MAX_QUEUE_SIZE 100
typedef int element;
typedef struct {
 el ement queue[MAX_QUEUE_SIZE];
 int front, rear;
} QueueType;
// 초기화 함수
Void init(QueueType *q)
 q \rightarrow front = q \rightarrow rear = 0;
// 공백 상태 검출 함수
int is_empty(QueueType *q)
 return (q->front == q->rear);
// 포화 상태 검출 함수
int is_full(QueueType *q)
 return ((q->rear+1)%MAX_QUEUE_SIZE == q->front);
```

원형 큐의 구현(3)


```
// 삽입 함수
void enqueue(QueueType *q, element item)
 if( is_full(q) )
 error("큐가 포화상태입니다");
 q->rear = (q->rear+1) % MAX_QUEUE_SIZE;
 q->queue[q->rear] = item;
// 삭제 함수
el ement dequeue(QueueType *q)
 if( is_empty(q) )
 error("큐가 공백상태입니다");
 q->front = (q->front+1) % MAX_QUEUE_SIZE;
 return q->queue[q->front];
// 피크 함수
el ement peek(QueueType *q)
 if( is_empty(q) )
 error("큐가 공백상태입니다");
 return q->front[(q->front+1) % MAX_QUEUE_SIZE];
```

연결리스트로 구현된 큐

- 연결된 큐(linked queue): 연결리스트로 구현된 큐
 - front 포인터는 삭제와 관련되며 rear 포인터는 삽입
 - front는 연결 리스트의 맨 앞에 있는 요소를 가리키며, rear 포인터는 맨 뒤에 있는 요소를 가리킴
 - 큐에 요소가 없는 경우에는 front와 rear는 NULL

연결된 큐에서의 삽입과 삭제

연결된 큐 구현(1)

```
typedef int element; //요소의 타입
typedef struct QueueNode { // 큐의 노드의 타입
 element item;
 struct QueueNode *link;
 } QueueNode;
typedef struct { //큐 ADT 구현
 QueueNode *front, *rear;
 } QueueType;
```

연결된 큐 구현(2)


```
// 삽입 함수
void enqueue(QueueType *q, element item)
 QueueNode *temp = (QueueNode *) malloc(sizeof(QueueNode));
 if(temp == NULL)
 error("메모리를 할당할 수 없습니다.");
 else {
 temp → item = item; //데이터 저장
 temp → link = NULL; // 링크 필드를 NULL로 설정
 if(is\_empty(q)){
 q \rightarrow front = temp;
 q \rightarrow rear = temp;
 else {
 q → rear → link = temp; //순서 중요!!
 q \rightarrow rear = temp;
```

연결된 큐 구현(3)

```
// 삭제 함수
voi d dequeue(QueueType *q)
 QueueNode *temp = q \rightarrow front;
 element item;
 if(is_empty(q))
 error("큐가 비어있습니다.");
 else {
 item = temp → item; // 데이터를 꺼냄
 q → front = q → front → link; //front를 다음 노드를
 //가리키도록 한다.
 if(q\rightarrow front ==NULL)
 //공백상태면
 q \rightarrow rear = NULL;
 free(temp);
 //노드 메모리 해제
 return item;
 //데이터 반환
```

덱(deque)

- 덱(deque)은 double-ended queue의 줄임말로 큐의 전단(front)와 후단(rear)에서 모두 삽입과 삭제가 가능한 큐
 - 덱은 스택과 큐의 연산을 모두 가지고 있음

덱(deque) ADT

·객체: n개의 element형으로 구성된 요소들의 순서있는 모임

.연산:

■ create() ::= 덱을 생성

■ init(dq) ::= 덱을 초기화

■ is_empty(dq) ::= 덱이 공백상태인지를 검사

■ is full(dq) ::= 덱이 포화상태인지를 검사

■ add_front(dq, e) ::= 덱의 앞에 요소를 추가

■ add_rear(dq, e) ::= 덱의 뒤에 요소를 추가

■ delete front(dq) ::= 덱의 앞에 있는 요소를 반환한 다음 삭제

■ delete_rear(dq) ::= 덱의 뒤에 있는 요소를 반환한 다음 삭제

■ get_front(q) ::= 덱의 앞에서 삭제하지 않고 앞에 있는 요소를 반환

■ get_rear(q) ::= 덱의 뒤에서 삭제하지 않고 뒤에 있는 요소를 반환

- 덱의 삽입 연산을 push_front와 push_back이라 하기도 함
- 덱의 삭제 연산은 pop_front, pop_back으로 불리기도 함

덱(deque) 연산 예

덱(deque) 구현

■ 양쪽에서 삽입, 삭제가 가능하여야 하므로 일반적으로 이중 연결 리스트 사용

```
typedef int element;
 // 요소의 타인
typedef struct DlistNode { // 노드의 타입
 element data:
 struct DlistNode *llink:
 struct DlistNode *rlink;
 DlistNode:
typedef struct DequeType { // 뎩의 타입
 DlistNode *head:
 DlistNode *tail;
 DequeType;
```

덱(deque) 삽입 연산(1)

- 연결리스트의 연산과 유사
- 헤드포인터 대신 head와 tail 포인터 사용

덱(deque) 삽입 연산(2)

```
덱에서의 삽입 연산
void add_rear(DequeType *dq, element item)
  DlistNode *new_node = create_node(dq->tail, item, NULL);
  if( is_empty(dq))
 dq->head = new_node;
  el se
 dq->tail->rlink = new_node;
  dq->tail = new_node;
```

덱(deque) 삽입 연산(3)

```
//뎩에서의 삽입 연산
void add_front(DequeType *dq, element item)
  DlistNode *new_node = create_node(NULL, item, dq->head);
  if( is_empty(dq))
 dq->tail = new_node;
  el se
 dq->head->llink = new_node;
  dq->head = new_node;
```

덱(deque) 삭제 연산(1)

덱(deque) 삭제 연산(2)


```
// 전단에서의 삭제
el ement del ete_front(DequeType *dq)
 element item;
 DlistNode *removed_node;
 if (is_empty(dq)) error("공백 덱에서 삭제");
 else {
 removed_node = dq->head; // 삭제할 노드
 item = removed_node->data; // 데이터 추출
 dq->head = dq->head->rlink; // 헤드 포인터 변경
 free(removed_node); // 메모리 공간 반납
 if (dq->head == NULL) // 공백상태이면
 dq->tail = NULL;
 else // 공백상태가 아니면
 dq->head->llink=NULL;
 return item;
```

덱(deque) 삭제 연산(3)

```
// 후단에서의 삭제
el ement del ete_rear(DequeType *dq)
 element item:
 DlistNode *removed node:
 if (is_empty(dq)) error("공백 뎩에서 삭제");
 else {
 removed_node = dq->tail; // 삭제할 노드
 item = removed_node->data; // 데이터 추출
 dq->tail = dq->tail->llink; // 테일 포인터 변경
 free(removed_node); // 메모리 공간 반납
 if (dq->tail == NULL) // 공백상태이면
 dq->head = NULL;
 else // 공백상태가 아니면
 dq->tail->rlink=NULL;
 return item;
```

큐의 응용: 버퍼

- 서로 다른 속도로 실행되는 두 프로세스 간의 상호 작용을 조화시키
 는 버퍼 역할을 할 수 있음
 - CPU와 프린터 사이의 프린팅 버퍼, 또는 CPU와 키보드 사이의 키보드 버퍼 등
- 대개 데이터를 생산하는 생산자 프로세스가 있고 데이터를 소비하는 소비자 프로세스가 있으며 이 사이에 큐로 구성되는 버퍼가 존재

생산자-소비자 프로세스 알고리즘 예(1)


```
QueueType buffer;
/* 생산자 프로세스 */
producer()
  while(1){
 데이터 생산;
 while( lock(buffer) != SUCCESS );
 if( !is_full(buffer) ){
 enqueue(buffer, 데이터);
 unlock(buffer);
```

생산자-소비자 프로세스 알고리즘 예(2)

```
/* 소비자 프로세스 */
consumer()
  while(1){
 while( lock(buffer) != SUCCESS ) ;
 if( !is_empty(buffer) ){
 데이터 = dequeue(buffer);
 데이터 소비;
 unlock(buffer);
```

큐의 응용: 시뮬레이션

- ■큐는 큐잉이론에 따라 시스템의 특성을 시뮬레이션하여 분석하는 데 이용될 수 있음
- 큐잉모델은 고객에 대한 서비스를 수행하는 서버와 서비스를 받는 고 객들로 이루어짐
 - 예: 은행에서 고객이 들어와서 서비스를 받고 나가는 과정을 시뮬레이션
 고객들이 기다리는 평균시간을 계산

은행 시뮬레이션 알고리즘

- 시뮬레이션은 하나의 반복 루프
- 현재 시각을 나타내는 clock이라는 변수를 하나 증가
- is_customer_arrived 함수가 호출되면, is_customer_arrived 함수는 랜덤 숫자를 생성하여 시뮬레이션 파라미터 변수인 arrival_prov와 비교하여 작으면 새로운 고객이 들어왔다고 판단
- 고객의 아이디, 도착시간, 서비스 시간 등의 정보를 만들어 구조체에 복사하고 이 구조체를 파라미터로 하여 큐의 삽입 함수 enqueue()를 호출
- 고객이 필요로 하는 서비스 시간은 역시 랜덤숫자를 이용하여 생성
- 지금 서비스하고 있는 고객이 끝났는지를 검사. 만약 service_time이 0이 아니면 어떤 고객이 지금 서비스를 받고 있는 중임을 의미
- clock이 하나 증가했으므로 service_time을 하나 감소
- 만약 service_time이 0이면 현재 서비스받는 고객이 없다는 것을 의미. 따라서 큐에서 고객 구조체를 하나 꺼내어 서비스를 시작

은행 시뮬레이션 프로그램(1)

```
typedef struct
  int id;
  int arrival_time;
  int service_time;
  element;

typedef struct
  element queue[MAX_QUEUE_SIZE];
  int front, rear;
  QueueType;
QueueType queue;
```

은행 시뮬레이션 프로그램(2)

```
// 0에서 1사이의 실수 난수 생성 함수
double random()
 return rand()/(double)RAND MAX;
// 시뮬레이션에 필요한 여러가지 상태 변수
int duration=10; // 시물레이션 시간
double arrival_prob=0.7; // 하나의 시간 단위에 도착하는 평균 고객의 수
int max_serv_time=5; // 하나의 고객에 대한 최대 서비스 시간
int clock:
// 시뮬레이션의 결과
int customers; // 전체고객수
int served_customers; // 서비스받은 고객수
int waited_time; // 고객들이 기다린 시간
```

은행 시뮬레이션 프로그램(3)

```
// 랜덤 숫자를 생성하여 고객이 도착했는지 도착하지 않았는지를 판단
int is_customer_arrived()
 if( random() < arrival_prob )</pre>
 return TRUE;
 else return FALSE;
// 새로 도착한 고객을 큐에 삽입
void insert_customer(int arrival_time)
 element customer:
 customer.id = customers++;
 customer. arrival_time = arrival_time;
 customer. service_time=(int) (max_serv_time*random()) + 1;
 enqueue(&queue, customer);
 printf("고객 %d이 %d분에 들어옵니다. 서비스시간은 %d분입니다.",
 customer.id, customer.arrival_time, customer.service_time);
```

은행 시뮬레이션 프로그램(4)

```
// 큐에서 기다리는 고객을 꺼내어 고객의 서비스 시간을 반환한다.
int remove customer()
 element customer;
 int service time=0:
 if (is_empty(&queue)) return 0;
 customer = dequeue(&queue);
 service_time = customer.service_time-1;
 served_customers++;
 waited time += clock - customer.arrival time;
 printf("고객 %d이 %d분에 서비스를 시작합니다.
 대기시간은 %d분이었습니다."
 customer.id, clock, clock - customer.arrival_time);
 return service_time;
```

은행 시뮬레이션 프로그램(5)

은행 시뮬레이션 프로그램(6)

```
// 시뮬레이션 프로그램
 현재시작=1
void main()
 고객 이미 1분에 들어옵니다. 서비스시간은 3분입니다.
 고객 0이 1분에 서비스를 시작합니다. 대기시간은 0분이었습니다.
 현재시작=2
  int service_time=0;
 고객 1이 2분에 들어옵니다. 서비스시간은 5분입니다.
 현재시작=3
  cl ock=0;
 고객 2이 3분에 들어옵니다. 서비스시간은 3분입니다.
  while(clock < duration){</pre>
 현재시작=4
 고객 3이 4분에 들어옵니다. 서비스시간은 5분입니다.
 clock++:
 고객 1이 4분에 서비스를 시작합니다. 대기시간은 2분이었습니다.
 printf("현재시각=%d\n", clock);
 현재시작=5
 if (is_customer_arrived()) {
 현재시작=6
 insert_customer(clock);
 현재시 작=7
 고객 4이 7분에 들어옵니다. 서비스시간은 5분입니다.
 현재시끄=8
 if (service_time > 0)
 현재시작=9
 servi ce_ti me--;
 고객 5이 9분에 들어옵니다. 서비스시간은 2분입니다.
 else {
 고객 2이 9분에 서비스를 시작합니다. 대기시간은 6분이었습니다.
 현재시각=10
 service_time = remove_customer();
 고객 6이 10분에 들어옵니다. 서비스시간은 1분입니다.
 서비스박은 고객수 = 3
 전체 대가 시간 = 8분
  print_stat();
 1인당 평군 대기 시간 = 2,666667분
 아직 대기중인 고객수 = 4
```

Week 6: Queue

