Computers Engineering @ AI Dept.

Data Structures
(Oueues)

Sheet 05

- **1.** A Double Ended Queue (Deque and pronounced *deck*) is a generalized type of the Queue data structure that allows insert and delete at both ends.
 - a. What are the main operations on deque.

insertFront(): Adds an item at the front of Deque.

insertRear(): Adds an item at the rear of Deque.

deleteFront(): Deletes an item from front of Deque.

deleteRear(): Deletes an item from rear of Deque.

- b. What are the other operations that should be checked (according to the operation in part a) getFront(): Gets the front item from queue. getRear(): Gets the last item from queue. isEmpty(): Checks whether Deque is empty or not.
 - isEmpty(): Checks whether Deque is empty or not isFull(): Checks whether Deque is full or not.
- **c.** Implement it using: Circular array, Doubly Linked List (write the algorithm and code using c++)
- **2.** Solve the following question in brief words/sentences:
 - 1. A linear list of elements in which deletion can be done from one end (front) and insertion can take place only at the other end (rear) is known as ______ while its modified version that allows deletion and insertion at both ends is known as ______.
 - 2. Queue is implemented using an array Queuearray. The "rear" is the current element pointer and "data" is the new item to be added. For adding a new element int the queue, we use ____
 - 3. If implemented using an array of size MAX_SIZE, a normal queue gets full when _____
 - 4. T/F: To delete an element from Queue, Front is incremented by one.
- 5. In the linked list implementation of a queue, where is a new element inserted?
- 6. The front and rear pointers of a queue are monitored in a linked list implementation. During insertion into a NONEMPTY queue, which of these pointers would change?
 - a. only front pointer
 - b. only the rear pointer
 - c. both front and rear
 - d. neither front nor rear
- 7. a Queue of *n* elements are to be reversed using another queue. The number of "enqueue" and "dequeue" operations required to do so is:
 - a. n
 - b. 2n
 - c. 4n
 - d. This task cannot be accomplished.
- 8. Can We implement Queue data structure using a stack data structure?
- **3.** Implement all the codes for the lecture.