

Exercise on queue

Consider the queue *Q* below and the array $A[9] = \{1, 4, 3, 5, 4, 6, 7, 8, 2\}$

Execute the sequence of operations on Q as dictated by the loop below. If an Enqueue() operation is attempted when the queue is full, skip such operation until the loop asks for a Dequeue() operation. If an Dequeue() operation is attempted when the queue is empty, skip such operation until the loop asks for an Enqueue() operation.

```
\begin{array}{l} \text{for } (i=0;\,i<8;\,i++)\{\\ \text{if } (A[i]\leq A[i+1]) \text{ Dequeue}(\mathbf{Q});\\ \text{else Enqueue}(\mathbf{Q},\mathbf{A}[\mathrm{i}]);\\ \} \end{array}
```

- 1. Write on your answer sheet the value of each entry of Q after the execution of all the above operations. Note, each time Dequeue(Q) is performed, replace the corresponding entry in queue Q by -1.
- 2. What is the final value of the pointers rear and front?