Data Structures and Algorithms

MSc. KhangVQH Faculty Of Information Technology Fall - 2022

QUEUE

Terminology: Front, Rear

Operations: Insertion(), Deletion(), Display()

www.bigstock.com · 295579081

After Inserting five elements...

Content

- What is Queue?
- Example of Queue.
- Queue working principle
- Queue Operations
- Representation of Queue
- Coding
- output

What is a Queue?

- Queue is a linear data structure in which the insertion and deletion operations are performed at two different ends.
- In a queue data structure, adding and removing elements are performed at two different positions.
- The insertion is performed at one end and deletion is performed at another end.

 In a queue data structure, the insertion operation is performed at a position which is known as 'rear'

and

 the deletion operation is performed at a position which is known as 'front'.

QUEUE

QUEUE

After Inserting five elements...

Principle

 In queue data structure, the insertion and deletion operations are performed based on FIFO (First In First Out) principle.

www.bigstock.com · 295579081

Operations on a Queue

 enQueue(value) - (To insert an element into the queue)

deQueue() - (To delete an element from the queue)

display() - (To display the elements of the queue)

Queue data structure can be implemented in two ways.

1. Using Array

2. Using Linked List

Queue data structure can be implemented in two ways.

1. Using Array

After Inserting five elements...

Queue data structure can be implemented in two ways.

2. Using Linked List

Queue Datastructure Using Array

 A queue data structure can be implemented using one dimensional array.

 The queue implemented using array stores only fixed number of data values.

Queue Datastructure Using Array

- Just define a one dimensional array of specific size and insert or delete the values into that array by using FIFO (First In First Out) principle with the help of variables 'front' and 'rear'.
- Initially both 'front' and 'rear' are set to -1. Whenever, we want to insert a new value into the queue, increment 'rear' value by one and then insert at that position.
- Whenever we want to delete a value from the queue, then
 delete the element which is at 'front' position and
 increment 'front' value by one.

enQueue Operation

enQueue(value) - Inserting value into the queue

- enQueue() is a function used to insert a new element into the queue.
- In a queue, the new element is always inserted at rear position.
- The enQueue() function takes one integer value as a parameter and inserts that value into the queue.

enQueue(value) - Inserting value into the queue

Step 1 - Check whether queue is **FULL**.

Step 2 - If it is FULL, then display "Queue is FULL!!! Insertion is not possible!!!" and terminate the function.

Step 3 - If it is NOT FULL, then
increment rear value by one (rear++) and
set queue[rear] = value.

enQueue(value) - Inserting value into the queue

EnQueue(10) EnQueue(20) EnQueue(30) EnQueue(40) EnQueue(50)

DeQueue Operation

deQueue() - (To delete an element from the queue)

- In a queue data structure, deQueue() is a function used to delete an element from the queue.
- In a queue, the element is always deleted from front position.
- The deQueue() function does not take any value as parameter.

deQueue() - (To delete an element from the queue)

Step 1 - Check whether queue is EMPTY.

(front ==-1 && rear==-1)

Step 2 - If it is EMPTY, then display

"Queue is EMPTY!!! Deletion is not possible!!!" and terminate the function.

Step 3 - If it is NOT EMPTY,

- Then display queue[front] as deleted element.
- Then check whether both front and rear are equal (front == rear), if it TRUE, then set both front and rear to '-1' (front = rear = -1).
- Then increment the front value by one (front ++).

deQueue() - (To delete an element from the queue)

if(front ==-1 && rear==-1)

Queue is Empty, deletion not possible.

deQueue(10) deQueue(20) deQueue(30) deQueue(40) deQueue(50)

Display Operation

display() - (To display the elements of the queue)

Step 1 - Check whether queue is **EMPTY**.

Step 2 - If it is EMPTY, then display

"Queue is EMPTY!!!" and terminate the function.

display() - (To display the elements of the queue)

- Step 3 If it is NOT EMPTY, then define an integer variable 'i' and set 'i = front'.
- Step 4 Display 'queue[i]' value and increment 'i' value by one (i++). Repeat the same until 'i' value reaches to rear (i <= rear)</p>

Fig. Implementation of Queue using Array

Coding for Queue

Implementation of Queue Datastructure using Array - C Programming

```
#include<stdio.h>
#include<conio.h>
#define SIZE 10
void enQueue(int);
void deQueue();
void display();
int queue[SIZE], front = -1, rear = -1;
void main()
  int value, choice;
 clrscr();
 while(1){
 printf("\n\n***** MENU *****\n");
 printf("1. Insertion\n2. Deletion\n3. Display\n4. Exit");
 printf("\nEnter your choice: ");
 scanf("%d",&choice);
 switch(choice){
 case 1: printf("Enter the value to be insert: ");
 scanf("%d",&value);
 enQueue(value);
 break;
 case 2: deQueue();
 break;
 case 3: display();
 break;
 case 4: exit(0);
 default: printf("\nWrong selection!!! Try again!!!");
```

```
void enQueue(int value){
 if(rear == SIZE-1)
 printf("\nQueue is Full!!! Insertion is not possible!!!");
 else{
 if(front == -1)
 front = 0;
 rear++;
 queue[rear] = value;
 printf("\nInsertion success!!!");
void deQueue(){
 if(front == rear)
 printf("\nQueue is Empty!!! Deletion is not possible!!!");
  else{
 printf("\nDeleted : %d", queue[front]);
 front++;
 if(front == rear)
 front = rear = -1;
void display(){
  if(rear == -1)
 printf("\nQueue is Empty!!!");
 else{
 int i;
 printf("\nQueue elements are:\n");
 for(i=front; i<=rear; i++)</pre>
 printf("%d\t",queue[i]);
```

OUTPUT

Output

```
Turbo C++ IDE
**** MENU ****
1. Insertion
2. Deletion
3. Display
4. Exit
Enter your choice: 2
Deleted : 10
**** MENU ****
1. Insertion
2. Deletion
3. Display
4. Exit
Enter your choice: 3
Queue elements are:
20
 30
**** MENU ****
1. Insertion
2. Deletion
3. Display
4. Exit
Enter your choice:
```

Thank You