Introduction to Algorithms

Queues

Outline

This topic discusses the concept of a queue:

- Description of an Abstract Queue
- List applications
- Implementation
- Queuing theory
- Standard Template Library

An Abstract Queue (Queue ADT) is an abstract data type that emphasizes specific operations:

- Uses a explicit linear ordering
- Insertions and removals are performed individually
- There are no restrictions on objects inserted into (*pushed onto*) the queue—that object is designated the back of the queue
- The object designated as the front of the queue is the object which was in the queue the longest
- The remove operation (*popping* from the queue) removes the current *front* of the queue

Also called a first-in-first-out (FIFO) data structure

Graphically, we may view these operations as follows:

Alternative terms may be used for the four operations on a queue, including:

There are two exceptions associated with this abstract data structure:

It is an undefined operation to call either pop or front on an empty queue

The most common application is in client-server models

- Multiple clients may be requesting services from one or more servers
- Some clients may have to wait while the servers are busy
- Those clients are placed in a queue and serviced in the order of arrival

Grocery stores, banks, and airport security use queues

Implementations

We will look at two implementations of queues:

- Singly linked lists
- Circular arrays

Requirements:

■ All queue operations must run in $\Theta(1)$ time

Linked-List Implementation

Removal is only possible at the front with $\Theta(1)$ run time

	Front/1st	Back/n th
Find	$\Theta(1)$	$\Theta(1)$
Insert	$\Theta(1)$	$\Theta(1)$
Erase	$\Theta(1)$	$\Theta(n)$

The desired behaviour of an Abstract Queue may be reproduced by performing insertions at the back

Single_list Definition

The definition of single list class is:

```
template <typename Type>
class Single list {
 public:
 int size() const;
 bool empty() const;
 Type front() const;
 Type back() const;
 Single node<Type> *head() const;
 Single node<Type> *tail() const;
 int count( Type const & ) const;
 void push front( Type const & );
 void push back( Type const & );
 Type pop front();
 int erase( Type const & );
};
```

Queue-as-List Class

The queue class using a singly linked list has a single private member variable: a singly linked list

```
template <typename Type>
class Queue{
 private:
 Single_list<Type> list;
 public:
 bool empty() const;
 Type front() const;
 void push( Type const & );
 Type pop();
};
```

Queue-as-List Class

The implementation is similar to that of a Stack-as-List

```
template <typename Type>
bool Queue<Type>::empty() const {
 return list.empty();
}

template <typename Type>
void Queue<Type>::push( Type const &obj ) {
 list.push_back( obj );
}
```

```
template <typename Type>
Type Queue<Type>::front() const {
 if ( empty() ) {
 throw underflow();
 }
 return list.front();
}
template <typename Type>
Type Queue<Type>::pop() {
 if ( empty() ) {
 throw underflow();
 }
 return list.pop front();
```

Array Implementation

A one-ended array does not allow all operations to occur in $\Theta(1)$ time

	Front/1st	Back/n th
Find	$\Theta(1)$	$\Theta(1)$
Insert	$\Theta(n)$	$\Theta(1)$
Erase	$\Theta(n)$	$\Theta(1)$

Array Implementation

Using a two-ended array, $\Theta(1)$ are possible by pushing at the back and popping from the front

	Front/1st	Back/n th
Find	$\Theta(1)$	$\Theta(1)$
Insert	$\Theta(1)$	$\Theta(1)$
Remove	$\Theta(1)$	$\Theta(1)$

Array Implementation

We need to store an array:

In C++, this is done by storing the address of the first entry
Type *array;

We need additional information, including:

The number of objects currently in the queue and the front and back indices

The capacity of the array

```
int array_capacity;
```

Queue-as-Array Class

The class definition is similar to that of the Stack:

```
template <typename Type>
class Queue{
 private:
 int queue size;
 int ifront;
 int iback;
 int array capacity;
 Type *array;
 public:
 Queue( int = 10 );
 ~Queue();
 bool empty() const;
 Type front() const;
 void push( Type const & );
 Type pop();
};
```

Constructor

Before we initialize the values, we will state that

- iback is the index of the most-recently pushed object
- ifront is the index of the object at the front of the queue

To push, we will increment iback and place the new item at that location

To make sense of this, we will initialize

```
iback = -1;
ifront = 0;
```

After the first push, we will increment iback to 0, place the pushed item at that location, and now

Constructor

Again, we must initialize the values

- We must allocate memory for the array and initialize the member variables
- The call to new Type[array_capacity] makes a request to the operating system for array_capacity objects

```
#include <algorithm>
// ...

template <typename Type>
Queue<Type>::Queue( int n ):
queue_size( 0 ),
iback( -1 ),
ifront( 0 ),
array_capacity( std::max(1, n) ),
array( new Type[array_capacity] ) {
 // Empty constructor
}
```

Constructor

Reminder:

 Initialization is performed in the order specified in the class declaration

```
template <typename Type>
class Queue {
 private:
 int/queue_size;
 int iback;
 int ifront;
 int array capacity;
 Type *array;
 public:
 Queue( int 10 );
 ~Queue();
 bool empty() const;
 Type top() const;
 void push( Type const & );
 Type pop();
};
```

Destructor

The destructor is unchanged from Stack-as-Array:

```
template <typename Type>
Queue<Type>::~Queue() {
 delete [] array;
}
```

These two functions are similar in behaviour:


```
template <typename Type>
bool Queue<Type>::empty() const {
 return ( queue_size == 0 );
}
 template <typename Type>
 Type Queue<Type>::front() const {
 if ( empty() ) {
 throw underflow();
 return array[ifront];
```

However, a naïve implementation of push and pop will cause difficulties:

```
template <typename Type>
void Queue<Type>::push( Type const &obj ) {
 if ( queue size == array capacity ) {
 throw overflow();
 template <typename Type>
 }
 Type Queue<Type>::pop() {
 if ( empty() ) {
 ++iback;
 throw underflow();
 array[iback] = obj;
 ++queue size;
 --queue size;
 ++ifront;
 return array[ifront - 1];
```

Suppose that:

- The array capacity is 16
- We have performed 16 pushes
- We have performed 5 pops
 - The queue size is now 11

We perform one further push

In this case, the array is not full and yet we cannot place any more objects in to the array

Instead of viewing the array on the range 0, ..., 15, consider the indices being cyclic:

This is referred to as a circular array

Now, the next push may be performed in the next available location of the circular array:

```
++iback;
if ( iback == capacity() ) {
 iback = 0;
 Back
 Push
 12
```

Exceptions

As with a stack, there are a number of options which can be used if the array is filled

If the array is filled, we have five options:

- Increase the size of the array
- Throw an exception
- Ignore the element being pushed
- Put the pushing process to "sleep" until something else pops the front of the queue

Include a member function bool full()

Increasing Capacity

Unfortunately, if we choose to increase the capacity, this becomes slightly more complex

A direct copy does not work:

Increasing Capacity

There are two solutions:

- Move those beyond the front to the end of the array
- The next push would then occur in position 6

Increasing Capacity

An alternate solution is normalization:

- Map the front back at position 0
- The next push would then occur in position 16

Another application is performing a breadth-first traversal of a directory tree

Consider searching the directory structure

We would rather search the more shallow directories first then plunge deep into searching one sub-directory and all of its contents

One such search is called a breadth-first traversal

Search all the directories at one level before descending a level

The easiest implementation is:

- Place the root directory into a queue
- While the queue is not empty:
 - Pop the directory at the front of the queue
 - Push all of its sub-directories into the queue

The order in which the directories come out of the queue will be in breadth-first order

Push the root directory A

Pop A and push its two sub-directories: B and H

Pop B and push C, D, and G

Pop H and push its one sub-directory I

Pop C: no sub-directories

Pop D and push E and F

Pop G

Pop I and push J and K

Pop E

Pop F

Pop J

Pop K and the queue is empty

The resulting order

ABHCDGIEFJK

is in breadth-first order:

Standard Template Library

An example of a queue in the STL is:

```
#include <iostream>
#include <queue>
using namespace std;
int main() {
 queue <int> iqueue;
 iqueue.push( 13 );
 iqueue.push( 42 );
 cout << "Head: " << iqueue.front() << endl;</pre>
 iqueue.pop();
 // no return value
 cout << "Head: " << iqueue.front() << endl;</pre>
 cout << "Size: " << iqueue.size() << endl;</pre>
 return 0;
}
```

Summary

The queue is one of the most common abstract data structures

Understanding how a queue works is trivial

The implementation is only slightly more difficult than that of a stack

References

Donald E. Knuth, *The Art of Computer Programming, Volume 1: Fundamental Algorithms*, 3rd Ed., Addison Wesley, 1997, §2.2.1, p.238.

Cormen, Leiserson, and Rivest, Introduction to Algorithms, McGraw Hill, 1990, §11.1, p.200.

Weiss, Data Structures and Algorithm Analysis in C++, 3rd Ed., Addison Wesley, §3.6, p.94.

Koffman and Wolfgang, "Objects, Abstraction, Data Strucutes and Design using C++", John Wiley & Sons, Inc., Ch. 6.

Wikipedia, http://en.wikipedia.org/wiki/Queue_(abstract_data_type)

These slides are provided for the ECE 250 *Algorithms and Data Structures* course. The material in it reflects Douglas W. Harder's best judgment in light of the information available to him at the time of preparation. Any reliance on these course slides by any party for any other purpose are the responsibility of such parties. Douglas W. Harder accepts no responsibility for damages, if any, suffered by any party as a result of decisions made or actions based on these course slides for any other purpose than that for which it was intended.