Data Structures

Fall 2023

13. Queues

Queues

- Queue is First-In-First-Out (FIFO) data structure
 - First element added to the queue will be first one to be removed
- Queue implements a special kind of list
 - Items are inserted at one end (the rear)
 - Items are deleted at the other end (the front)

Queue – Analogy (1)

- A queue is like a line of people waiting for a bank teller
- The queue has a front and a rear

Front

Rear

Queue – Analogy (2)

New people must enter the queue at the rear

Queue – Analogy (3)

• An item is always taken from the front of the queue

Queues – Examples

- Billing counter
 - Booking movie tickets
 - Queue for paying bills
- A print queue
- Vehicles on toll-tax bridge
- Luggage checking machine
- And others?

Queues – Applications

- Operating systems
 - Process scheduling in multiprogramming environment
 - Controlling provisioning of resources to multiple users (or processing)
- Middleware/Communication software
 - Hold messages/packets in order of their arrival
 - ➤ Messages are usually transmitted faster than the time to process them
 - 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

Basic Operations (Queue ADT)

- MAKENULL(Q)
 - Makes Queue Q be an empty list
- FRONT(Q)
 - Returns the first element on Queue Q
- ENQUEUE(x,Q)
 - Inserts element x at the end of Queue Q
- DEQUEUE(Q)
 - Deletes the first element of Q
- EMPTY(Q)
 - Returns true if and only if Q is an empty queue

Enqueue And Dequeue Operations

Enqueue(3);

Enqueue(6);

Enqueue(9);

Dequeue();

Dequeue();

Dequeue();

Front = -1 Rear = -1

Implementation

Static

- Queue is implemented by an array
- Size of queue remains fixed

Dynamic

- A queue can be implemented as a linked list
- Expand or shrink with each enqueue or dequeue operation

Array Implementation

- Use two counters that signify rear and front
- When queue is empty
 - Both front and rear are set to -1
- When there is only one value in the Queue,
 - Both rear and front have same index
- While enqueueing increment rear by 1
- While dequeueing, increment front by 1

Array Implementation Example (1)

front= -1 rear = -1

Enqueue 5

front = 0rear = 0

Enqueue 4

front = 0rear = 1

Array Implementation Example (2)

Enqueue 6, 7, 8, 7, 6

front=0 rear=6

Dequeue 5, 4, 6, 7

front=4 rear=6

Array Implementation – Code (1)

```
class queue
 private:
 int a[size];
 int front, rear;
 public:
 queue()
 front = -1;
 rear = -1;
```

Array Implementation – Code (2)

```
void enqueue(int x)
 rear++;
 if (rear >= size)
 cout << "Queue full\n";</pre>
 rear = size-1;
 else
 a[rear] = x;
 if (front == -1)
 front=0;
```

Array Implementation – Code (3)


```
void dequeue()
 if (front > rear | | front == -1)
 cout << "Queue empty\n";</pre>
 front = -1;
 rear = -1;
 return -1;
 else {
 int data;
 data = a[front];
 front++;
 return data;
```

16

Array Implementation – Code (4)

```
void display()
 if (front > rear | front == -1 \&\& rear == -1)
 cout << "Queue empty\n";</pre>
 else {
 cout << "Queue is\n";</pre>
 for (int i=front;i<=rear;i++)</pre>
 cout << a[i] << " ";
 cout << endl;</pre>
```

Array Implementation Example (3)

Problem: How can we insert more elements? Rear index can not move beyond the last element....

Data Structures 13 - Queues 18

Using Circular Queue

Allow rear to wrap around the array

```
if(rear == queueSize-1)
 rear = 0;
else
 rear++;
```

Alternatively, use modular arithmetic

```
rear = (rear + 1) % queueSize;
```


Array Implementation Example (4)

front=5 rear=8

Enqueue 39

• Rear = (Rear+1) mod queueSize = (8+1) mod 9 = 0

front=5 rear=0

Problem: How to avoid overwriting an existing element?

How to Determine Empty and Full Queues?

- A counter indicating number of values/items in the queue
 - Covered in first array-based implementation

```
class cqueue
 private:
 int a[size];
 int front, rear, count;
 public:
 cqueue()
 front = -1;
 rear = -1;
 count = 0;
```

Array Implementation – Code (5)

```
void enqueue(int x)
 if (count == size)
 cout << "Queue full\n";</pre>
 return;
 else
 rear=(rear+1)%size;
 a[rear] = x;
 count++;
```


```
void dequeue()
 if (count == 0)
 cout << "Queue empty\n";</pre>
 return -1;
 else {
 int data;
 front = (front+1)%size;
 data = a[front];
 count--;
 return data;
```

Array Implementation – Code (6)

```
void display()
 if (count == 0)
 cout << "Queue empty\n";</pre>
 else if (front <= rear)</pre>
 for (int i=front; i<=rear; i++)</pre>
 cout << array[i] << " ";</pre>
 cout << endl;</pre>
 else // front > rear
 for (int i=front; i<size; i++)</pre>
 cout << array[i] << " ";</pre>
 for (int i=0; i<=rear; i++)
 cout << array[i] << " ";
 cout << endl;</pre>
```


Linked List Implementation of Queues

- Queue Class maintains two pointers
 - front: A pointer to the first element of the queue
 - rear: A pointer to the last element of the queue

- Enqueue: Insert at End
- Dequeue: Delete at Start

Queue Operations (1)

• ENQUEUE (x)

Queue Operations

• ENQUEUE (y)

• DEQUEUE

Any Question So Far?

