

Queues

- Queses:
 - Array and list representation,
 - Operations (traversal, insertion and deletion)
- Priority queues and Deques:
 - Array and List representations

Definition of Queue

- A **Queue** is an ordered collection of items from which items may be deleted at one end (called the *front* of the queue) and into which items may be inserted at the other end (the *rear* of the queue).
- The first element inserted into the queue is the first element to be removed. For this reason a queue is sometimes called a **FIFO** (first-in first-out) list as opposed to the stack, which is a **LIFO** (last-in first-out).

Queue

Insert an item A

A new item (A) is inserted at the Rear of the queue

Insert an item B

• A new item (B) is inserted at the Rear of the queue

Insert an item C

• A new item (C) is *inserted* at the *Rear* of the queue

Insert an item D

A new item (D) is inserted at the Rear of the queue

Insert Operation(Array)

```
Step 1: IF REAR = MAX-1
 Write OVERFLOW
 Goto step 4
 [END OF IF]
Step 2: IF FRONT = -1 and REAR = -1
 SET FRONT = REAR = 0
 ELSE
 SET REAR = REAR + 1
 [END OF IF]
Step 3: SET QUEUE[REAR] = NUM
Step 4: EXIT
```

Circular Queue Insertion Array

1.F=1 and R=N or if F=R+1 then Write: OverFlow and return

2.If F=NULL then set F=1and R=1

Elseif R=N then set R=1

Else Set R=R+1

3.Set Q[R]=ITEM

4.Return

Delete A

• An item (*A*) is deleted from the *Front* of the queue

items[MAXQUEUE-1] items[3] Rear=3 items[2] items[1] Front=1 items[0]

Delete B

• An item (*B*) is deleted from the *Front* of the queue.

items[MAXQUEUE-1]

•

items[3]

items[2]

items[1]

items[0]

•

•

D

C

B

A

Rear=3

Front=2

Delete C

• An item (*C*) is deleted from the *Front* of the queue

items[MAXQUEUE-1] items[3] Front=Rear=3 items[2] items[1] items[0]

Delete D

• An item (*A*) is deleted from the *Front* of the queue.

items[MAXQUEUE-1]

-

items[3]

items[2]

items[1]

items[0]

D

C

B

A

Front=Rear=-1

Delete Operation(Array)

Circular Queue Deletion Array

- 1.F=NULL then Write: UnderFlow and return
- 2. Set ITEM=Q[F]
- 3. If F=R then set F=NULL and R=NULL

Elseif F=N then set F=1

Else Set F=F+1

4.Return

Insertion in Queue using LL

- If AVAIL=NULL then Write OVERFLOW and Exit
- Set NEW=AVAIL & AVAIL=LINK[AVAIL]
- 3. Set INFO[NEW]=ITEM & LINK[NEW] =NULL
- 4. If (FRONT=NULL then FRONT=REAR=NEW Else Set LINK[REAR]=NEW & REAR=NEW 4.Return

Deletion in Queue using LL

- 1. If FRONT=NULL then Write UNDERFLOW and Exit
- 2. Set TEMP=FRONT
- 3. ITEM=INFO[FRONT]
- 4. FRONT=LINK[TEMP]
- 5. LINK[TEMP]=AVAIL & AVAIL=TEMP
- 6. EXIT

Priority Queue

- More specialized data structure.
- Similar to Queue, having front and rear.
- Items are removed from the front.
- Items are ordered by key value so that the item with the lowest key (or highest) is always at the front.
- Items are inserted in proper position to maintain the order.

Deques

- It is a double-ended queue.
- Items can be inserted and deleted from either ends.
- More versatile data structure than stack or queue.
- E.g. policy-based application (e.g. low priority go to the end, high go to the front)
- Two variations: Input restricted(allow insertion at only one end but allow deletions at both ends) and output restricted(restricted(allow deletion at only one end but allow insertions at both ends)

Thank You