STACKS AND QUEUES

What is a STACK?

The **stack** is a special case collection which represents a last in first out (LIFO) concept. To first understand LIFO, let's take an example. Imagine a stack of books with each book kept on top of each other.

The concept of last in first out in the case of books means that only the top most book can be removed from the stack of books. It is not possible to remove a book from between, because then that would disturb the setting of the stack.

- Hence in C#, the stack also works in the same way. Elements are added to
 the stack, one on the top of each other. The process of adding an element to
 the stack is called a push operation. To remove an element from a stack, you
 can also remove the top most element of the stack. This operation is known
 as pop.
- Let's look at the operations available for the Stack collection in more detail.

Declaration of the stack

A stack is created with the help of the Stack Data type. The keyword "new" is used to create an object of a Stack. The object is then assigned to the variable st.

Stack st = new Stack()

Adding elements to the stack

The push method is used to add an element onto the stack. The general syntax of the statement is given below.

Stack.push(element)

Removing elements from the stack

The pop method is used to remove an element from the stack. The pop operation will return the topmost element of the stack. The general syntax of the statement is given below

Stack.pop()

Count

This property is used to get the number of items in the Stack. Below is the general syntax of this statement.

Stack.count

Contains

This method is used to see if an element is present in the Stack. Below is the general syntax of this statement. The statement will return true if the element exists, else it will return the value false.

Stack.Contains(element)

- Now let's see this working at a code level. All of the below-mentioned code will be written to our Console application. The code will be written to our Program.cs file.
- In the below program, we will write the code to see how we can use the above-mentioned methods.

```
using System;
using System.Collections;
using System.Collections.Generic;
using System.Ling;
using System.Text;
using System.Threading.Tasks;
namespace DemoApplication
{
class Program
{
 static void Main(string[] args)
 {
 Stack st = new Stack();
 st.Push(1);
 st.Push(2);
 st.Push(3);
 foreach (Object obj in st)
  {
  Console.WriteLine(obj);
 }
  Console.WriteLine(); Console.WriteLine();
  Console.WriteLine("The number of elements in the stack " +st.Count);
  Console.WriteLine("Does the stack contain the elements 3 "+st.Contains(3));
  Console.ReadKey();
 }
}
}
```

- 1. The first step is used to declare the Stack. Here we are declaring "st" as a variable to hold the elements of our stack.
- 2.Next, we add 3 elements to our stack. Each element is added via the Push method.
- 3.Now since the stack elements cannot be accessed via the index position like the array list, we need to use a different approach to display the elements of the stack. The Object (obj) is a temporary variable, which is declared for holding each element of the stack. We then use the foreach statement to go through each element of the stack. For each stack element, the value is assigned to the obj variable. We then use the Console. Writeline command to display the value to the console.
- 4.We are using the Count property (st.count) to get the number of items in the stack. This property will return a number. We then display this value to the console.
- 5.We then use the Contains method to see if the value of 3 is present in our stack. This will return either a true or false value. We then display this return value to the console.

If the above code is entered properly and the program is run the following output will be displayed.

Example 2

 Now let's look at the "remove" functionality. We will see the code required to remove the topmost element from the stack.

```
using System;
using System.Collections;
using System.Collections.Generic;
using System.Ling;
using System.Text;
using System.Threading.Tasks;
namespace DemoApplication
{
class Program
{
 static void Main(string[] args)
 {
 Stack st = new Stack();
 st.Push(1);
 st.Push(2);
 st.Push(3);
```

```
st.Pop();
foreach (Object obj in st)
{
 Console.WriteLine(obj);
}
 Console.ReadKey();
}
```

QUEUES

What is Queue in C#?

The Queue is a special case collection which represents a first in first out concept. Imagine a queue of people waiting for the bus. Normally, the first person who enters the queue will be the first person to enter the bus. Similarly, the last person to enter the queue will be the last person to enter into the bus. Elements are added to the queue, one on the top of each other.

- The process of adding an element to the queue is the enqueuer operation. To remove an element from a queue, you can use the dequeuer operation. The operation in queues is similar to stack we saw previously.
- Let's look at the operations available for the Queue collection in more detail.

Declaration of the Queue

The declaration of a Queue is provided below. A Queue is created with the help of the Queue Data type. The "new" keyword is used to create an object of a Queue. The object is then assigned to the variable qt.

Queue qt = new Queue()

Adding elements to the Queue

The enqueue method is used to add an element onto the queue. The general syntax of the statement is given below.

Queue.enqueue(element)

· Removing elements from the queue

The dequeue method is used to remove an element from the queue. The dequeue operation will return the first element of the queue. The general syntax of the statement is given below

Queue.dequeue()

Count

This property is used to get the number of items in the queue. Below is the general syntax of this statement.

Queue.Count

Contains

This method is used to see if an element is present in the Queue. Below is the general syntax of this statement. The statement will return true if the element exists, else it will return the value false.

Queue.Contains(element)

- Now, let's see this working at a code level. All of the below-mentioned code will be written to our Console application.
- The code will be written to our Program.cs file. In the below program, we will write the code to see how we can use the above-mentioned methods.

Example

In this example, we will see how a queue gets created. Next, we will see how
to display the elements of the queue, and use the Count and Contain
methods.

```
using System;
using System.Collections;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace DemoApplication
{
 class Program
 {
 static void Main(string[] args)
 {
 Queue qt = new Queue();
 qt.Enqueue(1);
 qt.Enqueue(2);
 qt.Enqueue(3);
 foreach (Object obj in qt)
```

```
{
 Console.WriteLine(obj);
}
Console.WriteLine(); Console.WriteLine();
Console.WriteLine("The number of elements in the Queue " + qt.Count);
Console.WriteLine("Does the Queue contain " + qt.Contains(3));
Console.ReadKey();
}
}
```

Code Explanation

- 1. The first step is used to declare the Queue. Here we are declaring qt as a variable to hold the elements of our Queue.
- 2.Next, we add 3 elements to our Queue. Each element is added via the "enqueue" method.
- 3. Now one thing that needs to be noted about Queues is that the elements cannot be accessed via the index position like the array list. We need to use a different approach to display the elements of the Queue. So here's how we go about displaying the elements of a queue.
 - We first declare a temporary variable called obj. This will be used to hold each element of the Queue.
 - We then use the foreach statement to go through each element of the Queue.
 - For each Queue element, the value is assigned to the obj variable.
 - We then use the Console. Writeline command to display the value to the console.
- 4. We are using the "Count" property to get the number of items in the Queue. This property will return a number. We then display this value to the console.
- 5. We then use the "Contains" method to see if the value of 3 is present in our Queue. This will return either a true or false value. We then display this return value to the console.

If the above code is entered properly and the program is run the following output will be displayed.

C# Queue Dequeue

 Now let's look at the remove functionality. We will see the code required to remove the last element from the queue.

using System;

```
using System.Collections;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System. Threading. Tasks;
namespace DemoApplication
class Program
{
 static void Main(string[] args)
 {
 Queue qt = new Queue();
 qt.Enqueue(1);
 qt.Enqueue(2);
 qt.Enqueue(3);
 qt.Dequeue();
 foreach (Object obj in qt)
 {
  Console.WriteLine(obj);
 }
  Console.ReadKey();
 }
}
```

Code Explanation

- 1. Here we just issue the "dequeue" method, which is used to remove an element from the queue. This method will remove the first element of the queue.
 - If the above code is entered properly and the program is run the following output will be displayed.
 - SUMMARY
 - A Stack is based on the last in first out concept. The operation of adding an element to the stack is called the push operation. The operation of removing an element to the stack is called the pop operation.

