

بسم الله الرحمن الرحيم

Lecture 10: Queues

Queues cont'd

- What is a Queue?
- Examples of Queues
- Design of a Queue
- Different Implementations of the Queue

What is a Queue?

- Linear list.
- One end is called front.
- Other end is called rear.
- Additions are done at the rear only.
- Removals are made from the front only.

Queues

Printer 1 -

?Which is faster

What is a Queue?

A queue is an ordered collection of items where the addition of new items happens at one end, called the "rear," and the removal of existing items occurs at the other end, commonly called the "front." As an element enters the queue it starts at the rear and makes its way toward the front, waiting until that time when it is the next element to be removed.

Queue: First In First Out (FIFO)

What is a Queue? Cont'd

A *queue* is a linear abstract data type such that insertions are made at one end, called the rear, and removals are made at the other end, called the front.

Queues are sometimes called **FIFOs**: first-in first-out.

enqueue()
Queue dequeue()

The two basic operations are:

enqueue: adds an element to the rear of the queue.

dequeue: removes and returns the element at the front of the queue.

Queues are used extensively in operating systems Queues of processes, I/O requests, and much more

What is a Queue? Cont'd

• A queue is open at two ends.

You can only

• add entry (enqueue) at the rear

• delete entry (dequeue) at the front

Examples: Queue

Examples:

- Toll Station
 Car comes, pays, leaves
- Check-out in Big Y market
 Customer comes, checks out and leaves
- Bank, ATM

More examples: Printer, Office Hours, ...

Differences between Stacks and Queues

First in first out

Revisit Of Stack Applications

- Applications in which the stack cannot be replaced with a queue.
 - Parentheses matching.
 - Towers of Hanoi.
 - Switchbox routing.
 - Method invocation and return.
 - Try-catch-throw implementation.
- Application in which the stack may be replaced with a queue.
 - Rat in a maze.
 - Results in finding shortest path to exit.

Uses of Queues

Queues are used for:

- Direct applications Waiting lists,
- Shared resources management
 - (system programming):
 - Access to the processor;
 - Access to the peripherals such as disks and printers.
- Application programs:
 - Simulations;
 - Generating sequences of increasing length over a finite size alphabet;
 - Navigating through a maze.

Queue Operations

Queue Operations


```
add(Object item)
 a.k.a. enqueue(Object item)
Object get()
 a.k.a. Object front()
Object remove()
 a.k.a. Object dequeue()
boolean isEmpty()
Specify in an interface, allow varied implementations
```


Implementing a Queue Using Arrays

- Queues can be easily represented using arrays.
- Every queue has front and rear variables that point to the position from where deletions and insertions can be done, respectively.
- Consider the queue shown in figure

- Here, front = 0 and rear = 5.
- If we want to add one more value in the list say with value 45, then rear would be incremented by 1 and the value would be stored at the position pointed by rear.

- Now, front = 0 and rear = 6. Every time a new element has to be added, we will repeat the same procedure.
- Now, if we want to delete an element from the queue, then the value of front will be incremented. Deletions are done from only this end of the queue.

• Now, front = 1 and rear = 6.

Array Implementation

 A queue can be implemented with an array, as shown here.
 For example, this queue contains the integers 4 (at the front), 8 and 6 (at the rear).

Array Implementation

• The easiest implementation also keeps track of the number of items in the queue and the index of the first element (at the front of the queue), the last element (at the rear).

A Dequeue Operation

• When an element leaves the queue, size is decremented, and first changes, too.

2 size

1 first

2 last

An Enqueue Operation

• When an element enters the queue, size is incremented, and last changes, too.

3 size

1 first

3 last

At the End of the Array

• There is special behaviour at the end of the array. For example, suppose we want to add a new element to this queue, where the last index is [5]:

5 last

At the End of the Array

• The new element goes at the front of the array (if that spot isn't already used):

Array Implementation

- Easy to implement
- But it has a limited capacity with a fixed array
- Or you must use a dynamic array for an unbounded capacity
- Special behaviour is needed when the rear reaches the end of the array.

Array Implementation of Queues

 We can implement a queue of at most "N" elements with an array int Q[N] and 3 variables: int front, int rear, int noItems as follows

 Front and rear are equal to each other and noItems = 0 in an empty Queue

- Front points to the first element in the Queue
- Rear points to the next slot after the last element in the Queue

Front and rear are equal to each other and noItems = N=7 in a full Queue

- Before inserting an element in the queue we must check for overflow conditions.
- An overflow occurs when we try to insert an element into a
 queue that is already full, i.e. when rear = MAX 1, where MAX
 specifies the maximum number of elements that the queue can
 hold.
- Similarly, before deleting an element from the queue, we must check for underflow condition.
- An underflow occurs when we try to delete an element from a
 queue that is already empty. If front = -1 and rear = -1, this means
 there is no element in the queue.

Algorithm for Insertion Operation


```
Algorithm to insert an element in a queue
Step 1: IF REAR=MAX-1, then;
 Write OVERFLOW
 Goto Step 4
 [END OF IF]
Step 2: IF FRONT == -1 and REAR = -1, then
 SET FRONT = REAR = 0
 ELSE
 SET REAR = REAR + 1
 [END OF IF]
Step 3: SET QUEUE[REAR] = NUM
Step 4: Exit
Time complexity: O(1)
```

Algorithm for Deletion Operation


```
Algorithm to delete an element from a queue
Step 1: IF FRONT = -1 OR FRONT > REAR, then
 Write UNDERFLOW
 Goto Step 2
 ELSE
 SET VAL = QUEUE[FRONT]
 SET FRONT = FRONT + 1
 [END OF IF]
Step 2: Exit
Time complexity: O(1)
```

!! Problem when using array

An array has limited size, once rear is at the end of this array, and there is new item coming in, what can we do?

:There are two solutions

- 1. Shifting all items to front in the array when dequeue operation. (<u>Too Costly...</u>)
- 2. Wrapped around array ---- Circular Array

Implementing a Queue Using Circular Arrays

Wrapped around array

Use a 1D array queue.

queue[]

• Circular view of array.

• Possible configuration with 3 elements

• Another possible configuration with 3 elements

- Use integer variables front and rear.
 - front is one position counterclockwise from first element
 - rear gives position of last element

Add an Element to the Queue

Move rear one clockwise

Add an Element to the Queue

- Move rear one clockwise.
- Then put into queue [rear].

Remove an Element from the Queue

Move front one clockwise.

Remove an Element from the Queue

- Move front one clockwise.
- Then extract from queue[front].

Moving rear Clockwise

• rear++;

if
$$(rear = = queue.length) rear = 0;$$

• rear = (rear + 1) % queue.length;

Empty That Queue

Empty That Queue

Empty That Queue

• When a series of removes causes the queue to become empty ==> front = rear.

Or

• When a queue is constructed, it is empty initialize

A Full Queue

A Full Queue

A Full Queue

• When a series of adds causes the queue to become full

$$==>$$
 front = rear.

• So we cannot distinguish between a full queue and an empty

queue!

!!!Problems

- Remedies.
 - Don't let the queue get full.
 - When the addition of an element will cause the queue to be full, increase array size.
 - This is what the text does.
 - Define a boolean variable lastOperationIsPut.
 - Following each put set this variable to true.
 - Following each remove set to false.
 - Queue is empty iff (front == rear) && !lastOperationIsPut
 - Queue is full iff (front == rear) && lastOperationIsPut

!!!Problems

- Remedies (continued).
 - Define an integer variable size.
 - Following each put do size++.
 - Following each remove do size---.
 - Queue is empty iff (size == 0)
 - Queue is full iff (size == queue.length)
 - Performance is slightly better when first strategy is used.

EnQueue & DeQueue In Circular Array

$$rear = (rear + 1) \mod n$$

DeQueue

$$front = (front + 1) \mod n$$

Empty/Full In Circular Array

When rear equals front, Queue is empty

When (rear + 1) mod n equals front, Queue is full

Circular array with capacity n at most can hold n-1 items.

EnQueue & DeQueue In Circular Array

The problem is that we implement this circular queue into Linear Arrays

Circular Queues

- We will explain the concept of circular queues using an example.
- In this queue, front = 2 and rear = 9.
- Now, if you want to insert a new element, it cannot be done because the space is available only at the left of the queue.
- If rear = MAX 1, then OVERFLOW condition exists.
- This is the major drawback of an array queue. Even if space is available, no insertions can be done once rear is equal to MAX – 1.
- This leads to wastage of space. In order to overcome this problem, we use circular queues.
- In a circular queue, the first index comes right after the last index.
- A circular queue is full, only when front=0 and rear = Max 1.

Inserting an Element in a Circular Queue

- For insertion we check for three conditions which are as follows:
- If front=0 and rear= MAX 1, then the circular queue is full.

■ If rear != MAX – 1, then the rear will be incremented and value will be inserted

• If front!=0 and rear=MAX -1, then it means that the queue is not full. So, set rear = 0 and insert the new element.

Inserting an Element in a Circular Queue

rear = front -1 overflow

Algorithm to Insert an Element in a Circular Queue


```
Step 1: IF FRONT=0 and REAR=MAX-1, or REAR = FRONT - 1 then
 Write "OVERFLOW"
 Goto Step 4
 [END OF IF]
Step 2: IF FRONT = -1 and REAR = -1, then;
 SET FRONT = REAR = 0
 ELSE IF REAR = MAX - 1 and FRONT != 0
 SET REAR = 0
 ELSE
 SET REAR = REAR + 1
 [END OF IF]
Step 3: SET QUEUE[REAR] = VAL
Step 4: Exit
```


Deleting an Element from a Circular Queue

- To delete an element again we will check for three conditions:
- If front = -1, then it means there are no elements in the queue. So an underflow condition will be reported.

■ If the queue is not empty and after returning the value on front, if front = rear, then it means now the queue has become empty and so front and rear are set to -1.

• If the queue is not empty and after returning the value on front, if front = MAX -1, then front is set to 0.

Algorithm to Delete an Element from a Circular Queue

```
Step 1: IF FRONT = -1, then
 Write "Underflow"
 Goto Step 4
 [END OF IF]
Step 2: SET VAL = QUEUE[FRONT]
Step 3: IF FRONT = REAR
 SET FRONT = REAR = -1
 ELSE
 IF FRONT = MAX - 1
 SET FRONT = 0
 ELSE
 SET FRONT = FRONT + 1
 [END OF IF]
 [END OF IF]
Step 4: EXIT
```


```
int CQueue[MAX_SIZE], frontp=-1, rearp=-1;
 // Global declarations - Queue
 frontp = pointer to front
 rearp = pointer to rear
```


```
// Function to Check Circular Queue Full
int CQueue full()
  if( (frontp == rearp+1) || (frontp == 0 && rearp== MAX SIZE-1)) return 1;
  return 0;
// Function to Check Circular Queue Empty
int CQueue empty()
 if(frontp== -1) return 1;
 return 0;
```


```
// Function for enqueue == Insert operation
void CQueue insert(int element)
  if( CQueue_full()) printf("\n\n Overflow .....!\n");
  else
 if(frontp ==-1)frontp = 0;
 rearp =(rearp+1) % MAX_SIZE;
 CQueue[rearp] = element;
```


```
// Function for dequeue == Delete operation
int CQueue delete()
  int element;
  if(CQueue empty()){
 printf("\n\n Underflow ____!\n\n");
 return(-1);
  else
 element=CQueue[frontp];
 if(frontp==rearp){ frontp =-1; rearp=-1;} // CQueue has only one element?
 else
 frontp=(frontp+1) % MAX SIZE;
 return(element);
```


Implementing a Queue Using Linked Lists

- Using a singly linked list to hold queue elements,
 - Using FRONT pointer pointing to the start element
 - Using REAR pointer pointing to the last element
- Insertions is done at the rear end using REAR pointer
- Deletions is done at the front end using FRONT pointer
- If FRONT = REAR = NULL, then the queue is empty.

 A queue can also be implemented with a linked list with both a head and a tail pointer.

 Which end do you think is the front of the queue? Why?

- The head_ptr points to the front of the list.
- Because it is harder to remove items from the tail of the list.

Inserting an Element in a Linked List Queue


```
Algorithm to insert an element in a linked queue
Step 1: Allocate memory for the new node and
 name the pointer as PTR
Step 2: SET PTR->DATA = VAL
Step 3: IF FRONT = NULL, then
 SET FRONT = REAR = PTR
 SET FRONT->NEXT = REAR->NEXT = NULL
 ELSE
 SET REAR->NEXT = PTR
 SET REAR = PTR
 SET REAR->NEXT = NULL
 [END OF IF]
Step 4: END
Time complexity: O(1)
```

Deleting an Element from a Linked List Queue

```
Algorithm to delete an element from a
linked queue
Step 1: IF FRONT = NULL, then
 Write "Underflow"
 Go to Step 5
 [END OF IF]
Step 2: SET PTR = FRONT
Step 3: FRONT = FRONT->NEXT
Step 4: FREE PTR
Step 5: END
Time complexity: O(1)
```


Implementing a Queue Using Stacks

Implementing a Queue Using Two Stacks

```
isEmpty
 size
enqueue(Element e)
 enqueue
  s1.push(e)
 dequeue
 front
dequeue
  If ( s2.isEmpty )
 While (!s1.isEmpty) do
 s2.push(s1.pop)
 EndWhile
 EndIf
  Return s2.pop
 SI
 S2
```

Data Structures

Deque

Deques

- A deque (double-ended queue) is a list in which elements can be inserted or deleted at either end.
- Also known as a head-tail linked list because elements can be added to or removed from the front (head) or back (tail).
- A deque can be implemented either using a circular array or a circular doubly linked list.
- In a deque, two pointers are maintained, LEFT and RIGHT which point to either end of the deque.

Deque variants

- There are two variants of deques:
 - Input restricted deque:
 - insertions can be done only at one end
 - deletions can be done from both ends
 - Output restricted deque:
 - deletions can be done only at one ends
 - insertions can be done on both ends

Priority Queues

Priority Queues

- A priority queue is a queue in which each element is assigned a priority
- The priority of elements is used to determine the order in which these elements will be processed
- The general rule of processing elements of a priority queue can be given as:
 - o An element with higher priority is processed before an element with lower priority
 - Two elements with same priority are processed on a first come first served (FCFS) basis
- Priority queues are widely used in operating systems to execute the highest priority process first
- In computer's memory priority queues can be represented using arrays or linked lists

Priority Queues

Two kinds of priority queues:

- Min priority queue.
- Max priority queue.

Min Priority Queue

- Collection of elements
- Each element has a priority or key
- Supports following operations:
 - isEmpty
 - size
 - add/put an element into the priority queue
 - get element with min priority
 - remove element with min priority

Max Priority Queue

- Collection of elements
- Each element has a priority or key
- Supports following operations:
 - isEmpty
 - size
 - add/put an element into the priority queue
 - get element with max priority
 - remove element with max priority

Complexity Of Operations

- Two good implementations are heaps and leftist trees
- isEmpty, size, and get => O(1) time
- put and remove => O(log n) time where n is the size of the priority queue

Applications

Sorting

- use element key as priority
- put elements to be sorted into a priority queue
- extract elements in priority order
 - if a min priority queue is used, elements are extracted in ascending order of priority (or key)
 - if a max priority queue is used, elements are extracted in descending order of priority (or key)

Sorting Example

Sort five elements whose keys are 6, 8, 2, 4, 1 using a max priority queue

- Put the five elements into a max priority queue
- Do five remove max operations placing removed elements into the sorted array from right to left

After Fourth Remove Max Operation

Sort n elements

- n put operations => O(n log n) time
- n remove max operations => O(n log n) time
- Total time is O(n log n)
- Compare with $O(n^2)$ for sort methods

Array Representation of Priority Queues

- When arrays are used to implement a priority queue, then a separate queue for each priority number is maintained
- Each of these queues will be implemented using circular arrays or circular queues
- Every individual queue will have its own FRONT and REAR pointers
- We can use a two-dimensional array for this purpose where each queue will be allocated same amount of space
- Given the front and rear values of each queue, a two dimensional matrix can be formed

Linked List Representation of Priority Queues

- When a priority queue is implemented using a linked list, then every node of the list contains three parts:
 - (i) the information or data part (A, B, C, ...)
 - (ii) the priority number of the element (1, 2, 3, ...)
 - (iii) and address of the next element
- If we are using a sorted linked list, then element having higher priority will precede
 the element with lower priority.

Priority queue after insertion of a new node (F, 4)

- 1. Queues are widely used as <u>waiting lists</u> for a single shared resource like printer, disk, CPU.
- 2. Queues are used to <u>transfer data asynchronously</u> e.g., pipes, file IO, sockets.
- Queues are used as <u>buffers</u> on MP3 players and portable CD players, iPod playlist.

- 5. Queues are used in Playlist for jukebox to <u>add</u> songs <u>to the end</u>, <u>from the front</u> of the list. play
- 6. Queues are used in OS for handling interrupts. When programming a real-time system that can be interrupted (e.g., by a mouse click), it is necessary to process the interrupts immediately before proceeding with the current job. If the interrupts have to be handled in the order of arrival, then a FIFO queue is the appropriate data structure

In Josephus problem,

- n people stand in a circle waiting to be executed
- Counting starts at some point in the circle and proceeds in a specific direction around the circle
- In each step, a certain number of people are skipped and the next person is executed (or eliminated)
- The elimination of people makes the circle smaller and smaller
- At the last step, only one person remains who is declared the 'winner'

Questions