

Double-Ended Queue

A Deque or deck is a double-ended queue.
Allows elements to be added or removed on either the ends.

Input restricted Deque

- Elements can be inserted only at one
- end. Elements can be removed from both the ends.

Output restricted Deque

- Elements can be removed only at one
- end. Elements can be inserted from

both the ends.

Deque as Stack and Queue

As STACK

When insertion and deletion is made at the same side.

As Queue

 When items are inserted at one end and removed at the other end.

OPERATIONS IN DEQUE

- Insert element at back
- Insert element at front
- Remove element at front
- Remove element at back

Insert_front

 insert_front() is a operation used to push an element into the front of the Deque. PUSH o 1 2 3 4 5 7

FRONT REAR

Algorithm Insert_front

step1. Start

step2. Check the queue is full or not as if (r == max-1)

&&(f==0) step3. If false update the pointer f as f= f-1 step4. Insert the element at pointer f as Q[f] = element step5. Stop

Insert_back

 insert_back() is a operation used to push an element at the back of a Deque.

FRONT REAR

1 2 3 4 5 7 **Alogrithm insert_back**

Step1: Start

Step2: Check the queue is full or not as if (r ==

max-1) &&(f==0) if yes queue is full

Step3: If false update the pointer r as r= r+1

Step4: Insert the element at pointer r as Q[r] =

element Step5: Stop

Remove_front

 remove_front() is a operation used to pop an element on front of the *Deque*.

FRONT REAR

Alogrithm Remove_front

Step1: Start

Step2: Check the queue is empty or not as if (f == r) if yes queue is empty.

Step3: If false update pointer f as f = f+1 and delete element at position f as element = Q[f]

Step4: If (f==r) reset pointer f and r as f=r=-1

Step5: Stop

Remove_back

• remove_front() is a operation used to pop an element on front of the *Deque*.

FRONT REAR

Alogrithm Remove_back

step1. Start

step2. Check the queue is empty or not as if (f == r) if yes queue is

empty

step3. If false delete element at position r as element = Q[r] step4. Update pointer r as r = r-1 step5. If (f == r) reset pointer f and r as f = r= -1 step6. Stop

Empty

It is used to test weather the Deque is empty or not.

APPLICATIONS OF DEQUE

Palindrome-checker

Add "radar" to the rear

Thank You