

Module 3

Stack and Queue

Content

Stack Structure

Push Operation

Pop Operation

Stack ->

Peek Operation

Queue Structure

Dequeue Operation

Front Operation

Queue ->

Rear Operation

isEmpty Operation

isFull Operation

Size Operation

Objective

Part 1: Stack Structure

I. Stack Structure

I. Stack Structure

LIFO

Last element added is first to remove

FILO

First element added is last to remove

I. Stack Structure

Operations on Stack Structures

II. Push Operation

II. Push Operation

II. Push Operation


```
using System.Collections.Generic; using System;
class Program {
  static void Main()
  { Stack<int> s = new Stack<int>(); // Creating a stack of integers
 s.Push(1); // Pushing 1 to the stack top
 s.Push(2); // Pushing 2 to the stack top
 s.Push(3); // Pushing 3 to the stack top
 s.Push(4); // Pushing 4 to the stack top
 s.Push(5); // Pushing 5 to the stack top
 // Printing the stack
 while (s.Count > 0) { // Peek() gets the top element without removing it
 Console.Write( s.Peek() + " ");
 s.Pop(); // Pop() removes the top element
  } // The above loop prints "5 4 3 2 1"
```


Output: 5 4 3 2 1

III. Pop Operation

Algorithm for Pop Operation:

Stack Element Popping Process

III. Pop Operation

III. Pop Operation


```
using System.Collections.Generic; using System;
class Program {
  static void Main()
  { // Creating a stack of integers
 Stack<int> s = new Stack<int>();
 // Pushing elements onto the stack
 s.Push(1); // This pushes 1 to the stack top
 s.Push(2); // This pushes 2 to the stack top
 s.Push(3); // This pushes 3 to the stack top
 s.Push(4); // This pushes 4 to the stack top
 s.Push(5); // This pushes 5 to the stack top
 // Removing elements from the stack using Pop function
 while (s.Count > 0) {
 Console.Write(s.Peek() + " "); // Displaying the top element without removing it
 s.Pop(); } // Removes the top element from the stack
```

Output: 5 4 3 2 1

IV. Top or Peek Operation

Algorithm for Top Operation:

IV. Top or Peek Operation


```
using System.Collections.Generic; using System;
class Program
  static int TopElement(Stack<int> s)
 return s.Peek();
  static void Main()
 Stack<int> s = new Stack<int>(); // creating a stack of integers
 s.Push(1); // This pushes 1 to the stack top
 Console.WriteLine(TopElement(s)); // Prints 1 since 1 is present at the stack top
 s.Push(2); // This pushes 2 to the stack top
 Console.WriteLine(TopElement(s)); // Prints 2 since 2 is present at the stack top
 s.Push(3); // This pushes 3 to the stack top
 Console.WriteLine(TopElement(s)); }// Prints 3 since 3 is present at the stack top
```

Output: 1

2

3

V. is Empty Operation

Algorithm for isEmpty Operation:

V. is Empty Operation


```
using System.Collections.Generic; using System;
class Program
{ static bool IsEmpty(Stack<int> s) // Function to check if a stack is empty
 return s.Count == 0; }
  static void Main()
  { Stack<int> s = new Stack<int>();
 // Check if the stack is empty
 if (IsEmpty(s))
 { Console.WriteLine("Stack is empty.");
 else
 { Console.WriteLine("Stack is not empty."); }
 // Push a value (1) onto the stack
 s.Push(1); // Check if the stack is empty after pushing a value
 if (IsEmpty(s))
 { Console.WriteLine("Stack is empty.");
 { Console.WriteLine("Stack is not empty."); } }
 else
```


Output: Stack is empty.

Stack is not empty.

VI. isFull Operation:

Algorithm for isFull Operation:

VI. isFull Operation:


```
using System.Collections.Generic; using System;
internal class Program
 static bool IsFull(Stack<int> s)
 return s.Count == 5; }
 static void Main(string[] args)
 { Stack<int> s = new Stack<int>(); // Check if the stack is empty
 if (IsFull(s))
 { Console.WriteLine("Stack is full.");
 { Console.WriteLine("Stack is not full."); }
 else
 // Push a value (1) onto the stack
 s.Push(1); s.Push(2); s.Push(3); s.Push(4); s.Push(5);
 // Check if the stack is empty after pushing a value
 if (IsFull(s))
 { Console.WriteLine("Stack is full.");
 else
 { Console.WriteLine("Stack is not full."); }
 Console.Read(); }
```


Output: Stack is not full.

Stack is full.

VII. Size Operation

Algorithm for Size Operation:

VII. Size Operation


```
using System.Collections.Generic; using System;
public class Program
  public static void Main(string[] args)
 Stack<int> s = new Stack<int>(); // creating a stack of integers
 Console.WriteLine(s.Count); // Prints 0 since the stack is empty
 s.Push(1); // This pushes 1 to the stack top
 s.Push(2); // This pushes 2 to the stack top
 // Prints 2 since the stack contains two elements
 Console.WriteLine(s.Count);
 s.Push(3); // This pushes 3 to the stack top
 Console.WriteLine(s.Count);
 // Prints 3 since the stack contains three elements
```

Output: 0

2

3

Part 2: Queue Structure

I. Queue Structure

FIFO Principle of Queue Data Structure:

I. Queue Structure

I. Queue Structure

Queue Operations

II. Enqueue Operation

II. Enqueue Operation

II. Enqueue Operation


```
// Function to add an item to the queue.
// It changes rear and size
public void enqueue(int item)
  if (rear == max - 1) {
 Console.WriteLine("Queue Overflow");
 return;
  else {
 ele[++rear] = item;
```


III. Dequeue Operation

III. Dequeue Operation

III. Dequeue Operation


```
// Function to remove an item from queue.
// It changes front and size
public int dequeue()
  if (front == rear + 1) {
 Console.WriteLine("Queue is Empty");
 return -1;
  } else {
 int p = ele[front++];
 return p;
```

IV. Front Operation

• This operation returns the element at the front end without removing it.

```
// Function to get front of queue
public int front()
{ if (isempty())
 return INT_MIN;
 return arr[front];
}
```

V. Rear Operation

This operation returns the element at the front rear without removing it.

```
static int Rear(Queue<int> myQueue)
  if (myQueue.Count == 0) {
 Console.WriteLine("Queue is empty.");
 return -1;
  int rearElement = -1;
  while (myQueue.Count > 0) {
 rearElement = myQueue.Dequeue();
  return rearElement;
```

VI. IsEmpty Operation

 This operation returns a boolean value that indicates whether the queue is empty or not.

```
// This function will check whether
// the queue is empty or not:
bool isEmpty()
{
 if (front == -1)
 return true;
 else
 return false;
}
```

VI. IsFull Operation

 This operation returns a boolean value that indicates whether the queue is full or not.

```
// Function to add an item to the queue.
//It changes rear and size
public bool isFull(int item)
{ return (rear == max - 1);
}
```

Implementation of Queue Data Structure:

Queue can be implemented using following data structures: Implementation of Queue using Arrays.

Implementation


```
// C# program for array implementation of queue using System;
namespace GFG { // A class to represent a linear queue
class Queue {
  private int[] ele; private int front; private int rear; private int max;
  public Queue(int size)
  { ele = new int[size]; front = 0; rear = -1; max = size;
  }// Function to add an item to the queue. It changes rear and size
  public void enqueue(int item)
  \{ if (rear == max - 1) \}
 Console.WriteLine("Queue Overflow"); return;
 }else { ele[++rear] = item; }
  }// Function to remove an item from queue. It changes front and size
  public int dequeue()
  { if (front == rear + 1) {
 Console.WriteLine("Queue is Empty"); return -1; }
```

Implementation


```
else { Console.WriteLine(ele[front]+ " dequeued from queue");
 int p = ele[front++];
 Console.WriteLine("Front item is {0}", ele[front]);
 Console.WriteLine("Rear item is {0} ", ele[rear]); return p; }
  }// Function to print queue.
public void printQueue()
  { if (front == rear + 1) { Console.WriteLine("Queue is Empty"); return;
 }else { for (int i = front; i <= rear; i++) {</pre>
 Console.WriteLine(ele[i]+ "enqueued to queue"); }}}}// Driver code
class Program {
  static void Main()
  { Queue Q = new Queue(5);
 Q.enqueue(10);
 Q.enqueue(20);
 Q.enqueue(30);
 Q.enqueue(40);
 Q.printQueue();
 Q.dequeue(); } } }
```

Implementation

Output:

10 enqueued to queue

20 enqueued to queue

30 enqueued to queue

40 enqueued to queue

10 dequeued from queue

Front item is 20

Rear item is 40

<u>Quizzes</u>

- What is a stack data structure?
- 2. What are the basic operations of a stack?
- 3. What is the output of the following code:

```
Stack stack = new Stack(5);
stack.Push(1); stack.Push(2); stack.Push(3);
Console.WriteLine(stack.Peek()); // Output: 3
Console.WriteLine(stack.Pop()); // Output: 3
Console.WriteLine(stack.IsEmpty()); // Output: False
```

4. What is the output of the following code:

<u>Quizzes</u>

- 5. What is a queue data structure?
- 6. What are the basic operations of a queue?
- 7. What is the output of the following code:

```
Queue queue = new Queue(5);
queue.Enqueue(1); queue.Enqueue(2); queue.Enqueue(3);
Console.WriteLine(queue.Peek()); // Output: 1
Console.WriteLine(queue.Dequeue()); // Output: 1
Console.WriteLine(queue.IsEmpty()); // Output: False
```

8. What is the output of the following code:

```
Queue q = new Queue();
q.Enqueue("Two"); q.Enqueue("One");
while (q.Count > 0) // remove elements
Console.WriteLine(q.Dequeue());
```


