

Queue

- It's a linear as well as non-primitive data structure.
- It's an ordered collection of items that works upon a simple formula called as **FIFO** (First In First Out).
- There are 2 ends: front & rear.
- Elements are inserted at **rear** and deleted from **front**.
- Queue can be a homogeneous/non-homogeneous, static/dynamic data structure.
- Queue can be created using Array and Linked List.
- Queue has 3 operations:
 - EnQueue (insert): check for queue full/overflow
 - DeQueue (delete): check for queue empty/underflow
 - Display/Peek
- Variants of Queue:
 - 1. Linear Queue 2. Circular Queue
 - 3. Priority Queue 4. Double-ended Queue

Stack

- LIFO (Last In First Out).
- There is only 1 end: top.
- Elements are inserted and deleted from top.
- Stack has 3 operations:
 - Push (insert): check for stack full/overflow
 - Pop (delete): check for stack empty/underflow
 - Display/Peek

Applications of Stack

- Parsing in a compiler
- Java virtual machine (JVM)
- Back button in a Web browser
- Implementing function calls in a compiler

Queue

- FIFO (First In First Out).
- There are 2 ends: front & rear.
- Elements are inserted at rear and deleted from front.
- Queue has 3 operations:
 - Enqueue (insert): check for queue full/overflow
 - Dequeue (delete): check for queue empty/underflow
 - Display/Peek

Applications of Queue

- Data Buffers
- Asynchronous data transfer (file IO, pipes, sockets)
- Allotting requests on a shared resource (printer, processor)
- Traffic analysis
- Determine the number of cashiers to have at a supermarket

Linear Queue using Array

```
Queue declaration: public static final int MAXSIZE = 4;
 // Queue creation
 int queue [ ] = new int [MAXSIZE];
 public static int front = -1;
Queue empty:
 // front & rear declaration
 public static int rear = -1;
 queue empty
Queue full:
 if (rear = MAXSIZE - 1)
 front = 0
 rear = 3
 67
 15
 34
 90
void display(int queue[ ])
 3
 System.out.println ("Elements present in queue.");
 Queue
 for (int i = front; i \le rear; i++)
 System.out.println (queue[i]);
```


```
\label{lem:problem} \begin{tabular}{ll} & Linear Queue using Array \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ &
```


Linear Queue using Linked List

```
Node declaration: class node
{
 int info;
 node next;
}

Queue empty: node front = null; // front declaration
```

No Queue full condition is there except when node creating heap area is full

Node Insertion: just like inserting a new node at the end of the linked list

Node Deletion: just like deleting a node from the beginning of the linked list

Linked Queue using Linked List


```
void delete (node front)
 if (front = = null)
 System.out.println ("List Empty");
 else
 System.out.println ("Deleted Element is "+ front);
 front = front.next;
void display (node front)
 node s = front;
 while (s != null)
 System.out.println (s.info);
 s = s.next;
```


```
void insert (node front)
 Scanner sc = new Scanner(System.in);
 node temp = new node();
 node s = new node();
 temp.info = sc.nextInt();
 temp.next = null;
 if (front = = null)
 front = temp;
 else
 s = front;
 while (s.next != null)
 s = s.next;
 s.next = temp;
```

Linear Queue vs Circular Queue

- In a Linear queue, once the queue is completely full, it's not possible to insert more elements.
- Even if we delete some elements, no new elements can be inserted.
- Because, we are moving the **front** of the queue forward and we cannot insert new elements, because the **rear** pointer is still at the end of the queue.
- So, the Circular Queue is used to overcome this issue, which also uses **FIFO** (First In First Out).
- The last position is connected back to the first position to make a circle.
- Application of Circular Queue:
 - Computer controlled **Traffic Signal System** uses circular queue
 - CPU scheduling and Memory management

Queue declaration: public static final int MAXSIZE = 3;
int circ_queue [] = new int [MAXSIZE]; // Queue creation

Queue empty: public static int front = -1; // front & rear declaration public static int rear = -1; circular queue empty

- While inserting (enqueuing), we circularly increase the value of REAR index and place the new element in the position pointed to by REAR.
- While deleting (dequeuing), we return the value pointed by FRONT and circularly increase the FRONT index.
- Before enqueuing, we check if the queue is already full.
- Before dequeuing, we check if the queue is already empty.
- When enqueuing the first element, we set the value of FRONT to 0.
- When dequeuing the last element, we reset the values of both FRONT and REAR to -1.


```
public static void display (int circ queue[])
  int i;
  if (isEmpty())
 System.out.println ("Empty Circular Queue");
 else
 System.out.println ("Items are ");
 for (i = \text{front}; i != \text{rear}; i = (i + 1) \% \text{ MAXSIZE})
 System.out.println (circ queue [i] + " ");
 System.out.println (circ queue [i]);
```

```
public static void insert (int circ_queue[])
 if (isFull())
 System.out.println ("Circular Queue is Full!");
 else
 if(front = = -1)
 front = 0;
 Scanner sc = new Scanner(System.in);
 System.out.println ("Insert element");
 rear = (rear + 1) \% MAXSIZE;
 queue [rear] = sc.nextInt();
 public static boolean isFull()
 if ((front = = 0 \&\& rear = = MAXSIZE - 1) || (front = = rear + 1))
 return true;
 else
 return false;
```

```
public static void delete (int circ_queue[])
 public static boolean isEmpty()
 if (isEmpty())
 if (front = = -1)
 System.out.println ("Circular Queue is Empty!");
 return true;
 else
 else
 return false;
 System.out.println ("Deleted "+ circ_queue [front]);
 if (front = = rear)
 front = -1;
 rear = -1;
 else
 front = (front + 1) \% MAXSIZE;
```