

Double-Ended Queue

Double-Ended Queue (Deque)

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

TYPES OF DEQUE

- **☐** 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 Rear
- Insert element at Front
- Delete element from Front
- Delete element from Rear

Insert_front

insert_front() is a operation used to push an element into the front of the *Deque*.

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

Queue Data Structure

Insert_back

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

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

Delete_front

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

Alogrithm Delete_front

Step1: Start

Step2: Check the queue is empty or not as if (f == r and f == -1) if True queue is empty.

Step3: If false element = Q[f]

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

Step5: Stop

Remove_back

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

Alogrithm Remove_back

```
step1. Start
```

step2. Check the queue is empty or not as if (f ==r&&r==-1) 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

Queue Data Structure

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

APPLICATIONS OF DEQUE

Palindrome-checker

APPLICATIONS OF DEQUE

A-Steal job scheduling algorithm

- The A-Steal algorithm implements task scheduling for several processors(multiprocessor scheduling).
- The processor gets the first element from the deque.
- When one of the processor completes execution of its own threads it can steal a thread from another processor.
- It gets the last element from the deque of another processor and executes it.

OTHER APPLICATIONS OF DEQUE

■ Undo-Redo operations in Software applications.

Thank You