QUEUE

Queue is a linear Data Structure in which the operations are performed based on FIFO (First In First Out) principle.

In a Queue always the Insertion operation is done at "rear" and Deletion operation is done at "front".

In a Queue sequence of elements entered into the queue is same as the sequence of elements leave the queue.

Definition

 Queue is a linear Data Structure in which the operations are performed based on FIFO (First In First Out) principle.

Fields

- rear used to store the position of insertion
- front used to store the position of deletion
- size used to store the size of the queue
- element used to store the value to be inserted

Functions

- enQueue(element) to insert into queue
- deQueue() to delete from queue
- display() to display all elements in queue

Condition

- Rear >= size Queue is full
- Front = rear = -1 Queue is empty

Queue is EMPTY

```
void insert(){
 int item;
 if(rear == MAX-1)

printf("OVERFLOW!! Queue is full \n");
 else if(front ==-1)
 front = 0;
 scanf("%d", &item);
 rear = rear+1;
 queue[rear] = item }}
```

10 20 30 40


```
void delete(){
 if(front == -1 || front>rear){
 printf("UNDERFLOW!! Queue empty \n");
 return;}
 else {
 printf("Element deleted from the queue is :
 %d", queue[front]);
 front = front + 1;}}
```

10 20 30 40


```
void display (){
 int i;
 if (front == -1)
printf("Queue is empty \n");
 else {
 for(i = front; i<=rear; i++)</pre>
 printf("%d", queue[i]);
 printf("\n"); }}
```

10 20 30 40

Circular Queue

• A circular queue is one in which the insertion of a new element is done at the very first location of the queue if the last location of the queue is full.

Circular Queue

- We can say that a circular queue is one in which the first element comes just after the last element.
- It can be viewed as a mesh or loop of wire, in which the two ends of the wire are connected together.
- A circular queue overcomes the problem of unutilized space in linear queues implemented as arrays.

Circular Queue

• Bellow show a figure a empty circular queue Q[5] which can accommodate five elements.

Fig: Circular Queue

- It is also a homogeneous list of elements in which insertion and deletion operations are performed from both the ends.
- That is, we can insert elements from the rear end or from the front ends.
- Hence it is called double-ended queue. It is commonly referred as a **Deque**.
- There are two types of Deque. These two types are due to the restrictions put to perform either the insertions or deletions only at one end.

- There are:
 - Input-restricted Deque.
 - Output-restricted Deque.
- Bellow show a figure a empty Deque Q[5] which can accommodate five elements.

Fig: A Deque

There are:

Input-restricted Deque: An input restricted Deque restricts the insertion of the elements at one end only, the deletion of elements can be done at both the end of a queue.

Fig: A representation of an input-restricted Deque

There are:

 Output-restricted Deque: on the contrary, an Output-restricted Deque, restricts the deletion of elements at one end only, and allows insertion to be done at both the ends of a Deque.

Fig: A representation of an Output-restricted

Priority Queue

- A priority queue is a collection of elements where the elements are stored according to their priority levels.
- The order in which the elements should get added or removed is decided by the priority or the element.
- Following rules are applied to maintain a priority queue.
 - The element with a higher priority is processes before any element of lower priority.
 - If there are elements with same priority, then the element added first in the queue would get processed

PRIORITY QUEUE

• A priority queue is a data structure that supports two basic operations: inserting a new item and removing element with the largest (or smallest) key

Example : queue in hospital prioritize patient with emergency issue

Priority Queue

- Here, smallest number that is most highest priority and greater number that is less priority.
- Priority queues are used for implementing job scheduling by the operating system.
- Where jobs with higher priorities are to be processed first.
- Another application of priority queue is simulation systems where priority corresponds to event times.