Queues

This lesson is borrowed from the following:

Reference

CS 367 – Introduction to Data Structures

http://pages.cs.wisc.edu/~mattmcc/cs367/notes/Queues.ppt

Queue

- A queue is a data structure that stores data in such a way that the last piece of data stored, is the last one retrieved
 - also called First-In, First-Out (FIFO)
- Only access to the stack is the first and last element
 - consider people standing in line
 - they get service in the order that they arrive

Queues

Enque

operation to place a new item at the tail of the queue

Dequeue

operation to remove the next item from the head of the queue

Queue

item = dequeue()

item = X

Implementing a Queue

- At least two common methods for implementing a queue
 - array
 - linked list
- Which method to use depends on the application
 - advantages? disadvantages?

Regular Linear Array

- In a standard linear array
 - 0 is the first element
 - array.length 1 is the last element
- All objects removed would come from element 0
- All objects added would go one past the last currently occupied slot
- To implement this, when an object is removed, all elements must be shifted down by one spot

Regular Linear Array

Regular Linear Array

- Very expensive structure to use for a queue
 - shifting all the data down by one is very time consuming
- Would prefer to let the data "wrap-around"
 - the start would not always be zero
 - it would be the first occupied cell
 - the last item may actually appear in the array before the first item
 - this is called a *circular array*

Circular Array

- Need to keep track of the index that holds the first item
- Need to keep track of the index that holds the last item
- The "wrap-around" is accomplished through the use of the mod operator (%)
 - index = (end + 1) % array.length
 - assume array.length = 5 and end = 4
 - then: index = (4 + 1) % 5 = 0

Circular Array

Circular List

- If the list is empty, start and end would refer to the same spot
- If the list is full, start and end would refer to the same spot
- How do you tell the difference between an empty and a full list?
 - if the list is empty, make start and end refer to
 -1
 - then if start and end both refer to an element greater than -1, the list is full

Implementing Queues: Array

- Advantage:
 - best performance
- Disadvantage:
 - fixed size
- Basic implementation
 - initially empty circular array
 - two fields: start and end
 - where the next data goes in, and the next data comes out
 - if array is full, enqueu() returns false
 - otherwise the data is added to the queue
 - if array is empty, dequeue() returns null
 - otherwise removes the start and returns it

Queue Class (array based)

```
class QueueArray {
 private Object[] queue;
 private int start, end;
 public QueueArray(int size) {
 queue = new Object[size];
 start = end = -1;
 public boolean enqueue(Object data);
 public Object dequeue();
 public void clear();
 public boolean isEmpty();
 public boolean isFull();
```

enqueue() Method (array based)

```
public boolean enqueue(Object data) {
 if(((end + 1) % queue.length) == start)
 return false; // queue is full
  // move the end of the queue and add the element
 end = (end + 1) % queue.length;
 queue[end] = data;
 if(start == -1) \{ start = 0; \}
 return true;
```

dequeue() Method (array based)

```
public Object dequeue() {
 if(start == -1)
 return null; // empty list
 // get the object, update the start, and return the object
 Object tmp = queue[start];
 if(start == end)
 start = end = -1;
 else
 start = (start + 1) % queue.length;
 return tmp;
```

Notes on enqueu() and dequeue()

- Just implementing a circular list
 - if start and end equal -1, the list is empty
 - if start and end are the same and not equal to
 - -1, there is only one item in the list
 - if the end of the list is one spot "behind" the start of the list, the list is full
 - if(((end + 1) % queue.length) == start) { ... }
 - always remove from the start and add to the end
 - make sure to move end before adding
 - make sure to move start after removing

Remaining Methods (array based)

```
public void clear() {
 start = end = -1;
public boolean isEmpty() {
 return start == -1;
public boolean isFull() {
 return ((end + 1) % queue.length) == start;
```

Implementing a Stack: Linked List

Advantages:

- can grow to an infinite size
- lists are well suited for implementing a queue
 - makes things very easy

Disadvantage

- potentially slower than an array based queue
- can grow to an infinite size

Basic implementation

- add new node to the tail of the list
- remove a node from the head of the list

Queue Class (list based)

```
class QueueList {
 private LinkedList queue;
 public QueueList() {
 queue = new LinkedList();
 public boolean enqueue(Object data) { list.addTail(data); }
 public Object dequeue() { return list.deleteHead(); }
 public void clear() { list.clear(); }
 public boolean isEmpty() { return list.isEmpty(); }
```

Additional Notes

- It should appear obvious that linked lists are very well suited for queues
 - addTail() and deleteHead() are basically the enque() and dequeue() methods, respectively
- Our original list implementation did not have a clear() method
 - all it has to do is set the head and tail to null
- Again, no need for the isFull() method
 - list can grow to an infinite size

Priority Queue

- Sometimes it is not enough just do FIFO ordering
 - may want to give some items a higher priority than other items
 - these should be serviced before lower priority even if they arrived later
- Two major ways to implement a priority queue
 - insert items in a sorted order
 - · always remove the head
 - insert in unordered order and search list on remove
 - always add to the tail
 - either way, time is O(n)
 - either adding data takes time and removing is quick, or
 - adding data is quick and removing takes time

Inserting in Order

- Use the very first linked list class shown
 - only need to use the add() and removeHead() methods
 - add() method puts things in the list in order
 - the compare To() method (implemented by your data class) should return a value based on priority
 - usually consider lower number a higher priority
 - Performance
 - O(n) to add
 - O(1) to remove

Inserting in Order

Queue Applications

- As with stacks, queues are very common
 - networking
 - routers queue packets before sending them out
 - operating systems
 - disk scheduling, pipes, sockets, etc.
 - system modeling and simulation
 - queueing theory
- Any of these queues can be done as a priority queue
 - consider a disk scheduler
 - higher priority is given to a job closer to the current position of the disk head
 - next request done is that closest to the current position

Disk Scheduler

- Requests for disk sectors arrive randomly
- Disk requests are completed at a much slower rate than disk requests arrive
 - need to place waiting jobs in a queue
- All requests should be placed in a priority queue
 - jobs closest to the current position get placed closer to the front of the queue
- When the current job finishes, the next job is removed from the head of the queue

Code for a Priority Queue Class

```
class QueuePriority {
 private LinkedList queue;
 public Queue() { queue = new LinkedList(); }
 public void enqueue(Object data) { queue.add(data); }
 public Object dequeue() { return queue.deleteHead(); }
 public void clear() { queue.clear(); }
 public boolean isEmpty() { return queue.isEmpty(); }
}
```

Code for a Disk Request Class

```
class DiskRequest implements Comparable{
  private int cylinder;
  private int head;
  private int sector;
  public DiskRequest(int cylinder, int head, int sector) {
 this.cylinder = cylinder;
 this. head = head;
 this.sector = sector;
  public int getCylinder() { return cylinder; }
  public int getHead() { return head; }
  public int getSector() { return sector; }
  public int compareTo(Object obj) {
 DiskRequest req = (DiskRequest)obj;
 return cylinder - req.getCylinder();
  public String toString() {
 String msg = new String("Cylinder(" + cylinder + ")\tHead(" +
 head + ")\tSector(" + sector + ")");
 return msg;
```

```
public static void main(String[] args) {
 QueuePriority diskQueue = new QueuePriority();
 int option = getOption();
 DiskRequest req;
 while(option != 3) {
 switch(option) {
 case 1:
 req = getRequest();
 diskQueue.enqueue(req);
 break;
 case 2:
 if(diskQueue.isEmpty())
 System.out.println("Disk queue is empty.");
 else {
 req = (DiskRequest)diskQueue.dequeue();
 System.out.println("Removed request: " + req.toString());
 break:
 case 3:
 break:
 default:
 System.out.println("Error: invalid entry.");
 option = getOption();
```