

INSERT INTO CIRCULAR QUEUE

Insert Circular ():

Description: Here **QUEUE** is an array with **N** locations. **FRONT** and **REAR** points to the front and rear elements of the **QUEUE**. **ITEM** is the value to be inserted.

1. If (FRONT == 1 and REAR == N) or (FRONT == REAR + 1) Then
2. Print: Overflow
3. Else
4. If (REAR == 0) Then [Check if QUEUE is empty]
 - (a) Set FRONT = 1
 - (b) Set REAR = 1
5. Else If (REAR == N) Then [If REAR reaches end of QUEUE]
6. Set REAR = 1
7. Else
8. Set REAR = REAR + 1 [Increment REAR by 1]
 [End of Step 4 If]
9. Set QUEUE[REAR] = ITEM
10. Print: ITEM inserted
 [End of Step 1 If]
11. Exit