Queues
The Queue ADT (§4.3)

- The Queue ADT stores arbitrary objects.
- Insertions and deletions follow the first-in first-out scheme.
- Insertions are at the rear of the queue and removals are at the front of the queue.
- Main queue operations:
 - `enqueue(object)`: inserts an element at the end of the queue.
 - `dequeue()`: removes and returns the element at the front of the queue.
- Auxiliary queue operations:
 - `front()`: returns the element at the front without removing it.
 - `size()`: returns the number of elements stored.
 - `isEmpty()`: indicates whether no elements are stored.
- Exceptions:
 - Attempting the execution of dequeue or front on an empty queue throws an `EmptyQueueException`.

© 2004 Goodrich, Tamassia
Queue Example

<table>
<thead>
<tr>
<th>Operation</th>
<th>Output</th>
<th>Q</th>
</tr>
</thead>
<tbody>
<tr>
<td>enqueue(5)</td>
<td>–</td>
<td>(5)</td>
</tr>
<tr>
<td>enqueue(3)</td>
<td>–</td>
<td>(5, 3)</td>
</tr>
<tr>
<td>dequeue()</td>
<td>5</td>
<td>(3)</td>
</tr>
<tr>
<td>enqueue(7)</td>
<td>–</td>
<td>(3, 7)</td>
</tr>
<tr>
<td>dequeue()</td>
<td>3</td>
<td>(7)</td>
</tr>
<tr>
<td>front()</td>
<td>7</td>
<td>(7)</td>
</tr>
<tr>
<td>dequeue()</td>
<td>7</td>
<td>()</td>
</tr>
<tr>
<td>dequeue()</td>
<td>“error”</td>
<td>()</td>
</tr>
<tr>
<td>isEmpty()</td>
<td>true</td>
<td>()</td>
</tr>
<tr>
<td>enqueue(9)</td>
<td>–</td>
<td>(9)</td>
</tr>
<tr>
<td>enqueue(7)</td>
<td>–</td>
<td>(9, 7)</td>
</tr>
<tr>
<td>size()</td>
<td>2</td>
<td>(9, 7)</td>
</tr>
<tr>
<td>enqueue(3)</td>
<td>–</td>
<td>(9, 7, 3)</td>
</tr>
<tr>
<td>enqueue(5)</td>
<td>–</td>
<td>(9, 7, 3, 5)</td>
</tr>
<tr>
<td>dequeue()</td>
<td>9</td>
<td>(7, 3, 5)</td>
</tr>
</tbody>
</table>
Applications of Queues

Direct applications
- Waiting lists, bureaucracy
- Access to shared resources (e.g., printer)
- Multiprogramming

Indirect applications
- Auxiliary data structure for algorithms
- Component of other data structures
Array-based Queue

- Use an array of size N in a circular fashion.
- Two variables keep track of the front and rear:
 - f index of the front element
 - r index immediately past the rear element
- Array location r is kept empty.

Normal configuration:

\[
\begin{array}{cccccccccccccc}
Q & & & & & & & & & & & & \\
0 & 1 & 2 & f & & & & & & r & & & \\
\end{array}
\]

Wrapped-around configuration:

\[
\begin{array}{cccccccccccccc}
Q & & & & & & & & & & & & \\
0 & 1 & 2 & r & & & & & & f & & & \\
\end{array}
\]
Queue Operations

We use the modulo operator (remainder of division)

Algorithm `size()`
return \((N - f + r) \mod N\)

Algorithm `isEmpty()`
return \((f = r)\)
Queue Operations (cont.)

- Operation enqueue throws an exception if the array is full.
- This exception is implementation-dependent.

Algorithm `enqueue(o)`

```
if size() = N - 1 then
 throw FullQueueException
else
 Q[r] ← o
 r ← (r + 1) mod N
```
Queue Operations (cont.)

- Operation dequeue throws an exception if the queue is empty.
- This exception is specified in the queue ADT.

Algorithm `dequeue()`

```java
if isEmpty() then
 throw EmptyQueueException
else
 o ← Q[f]
 f ← (f + 1) mod N
 return o
```

![Queue diagram](image)
Queue Interface in Java

Java interface corresponding to our Queue ADT
Requires the definition of class EmptyQueueException
No corresponding built-in Java class

```java
public interface Queue {
 public int size();
 public boolean isEmpty();
 public Object front() throws EmptyQueueException;
 public void enqueue(Object o);
 public Object dequeue() throws EmptyQueueException;
}
```