

Queues, Deques and Dictionaries

Lecture 9

1107186 – Estruturas de Dados

Prof. Christian Azambuja Pagot CI / UFPB

What is a Queue?

- A queue is an abstract data type where elements can be inserted (pushed) and removed (popped) according to the following policies:
 - **Push** inserts a new item in the **back** of the queue.
 - Pop removes the item at the front of the queue.
 - The above insert/remove policy is also called FIFO (First In-First Out).

What is a Queue?

• Example:

What is a Deque?

- Deque: Double Ended Queue.
- A deque is an abstract data type where elements can be inserted (pushed) and removed (popped) according to the following policies:
 - Push inserts a new item in the back or in the front of the deque.
 - Pop removes the item at the front or at the back of the deque.

What is a Deque?

Example:

What is a Dictionary?

- Associative array, map, symbol table or dictionary.
- A dictionary is an abstract data type composed by a collection of (key, value) pairs, where key is unique.

What is a Dictionary?

• Example:

- Clients of a bank:

Key (CPF)

Data item

177829829-73	Christian
888226782-75	Paulo
891034820-28	Christian

What is a Dictionary?

Common operations:

- Search(D, k).
- Insert(D, x).
- Delete(D, x).
- Max(D), Min(D).

Searches for key k in D, and returns a pointer to the corresponding x item.

Add the x (data and key) item to D.

Given a pointer to the *x* item in D, removes it from D.

Returns a pointer to the data item with largest (or smallest) key.

- Predecessor(D, k), Successor(D, k).

D: dictionary.

k: key.

x: data item.

Returns a pointer to the data item whose key is immediately before (after) k in sorted order.

Search item with key k. Insert x (data + key) Receives the index to x	Operation	Unsorted Array	Sorted Array	
	Search(D, k)	O(n)	$O(\log n)$	
	Insert(D, x)	O(1)	O(n) $O(n)$	
	Delete(D, x)	$O(1)^*$		
	Successor(D, k)	O(n)	O(1)	
	Predecessor(D, k)	O(n)	O(1)	
	Minimum(D)	O(n)	O(1)	
	Maximum(D)	O(n)	O(1)	

Single Linked List:

Search item with key k.	Operation	Unsorted List	Sorted List	
	Search(D, k)	O(n)	O(n)	
Insert x (data + key)	Insert(D, x)	O(1)	O(n)	
Receives a pointer to x	Delete(D, x)	O(n)	O(n)	
	Successor(D, k)	O(n)	O(1)	
	Predecessor(D, k)	O(n)	O(n)	
	Minimum(D)	O(n)	O(1)	
	Maximum(D)	O(n)	O(1)	

Doubly Linked List:

Search item	Operation	Unsorted List	Sorted List	
with key k.	Search(D, k)	O(n)	O(n)	
Insert x (data + key)	Insert(D, x)	O(1)	O(n)	
Receives a pointer to x	Delete(D, x)	O(1)	O(1)	
	Successor(D, k)	O(n)	O(1)	
	Predecessor(D, k)	O(n)	O(1)	
	Minimum(D)	O(n)	O(1)	
	Maximum(D)	O(n)	O(1)	

Comparing all possibilities:

Operation	UA	SA	USLL	SSLL	UDLL	SDLL
Search(D, k)	O(n)	$O(\log n)$	O(n)	O(n)	O(n)	O(n)
Insert(D, x)	O(1)	O(n)	O(1)	O(n)	O(1)	O(n)
Delete(D, x)	O(1)	O(n)	O(n)	O(n)	O(1)	O(1)
Successor(D, k)	O(n)	O(1)	O(n)	O(1)	O(n)	O(1)
Predecessor(D, k)	O(n)	O(1)	O(n)	O(n)	O(n)	O(1)
Minimum(D)	O(n)	O(1)	O(n)	O(1)	O(n)	O(1)
Maximum(D)	O(n)	O(1)	O(n)	O(1)	O(n)	O(1)

UA: Unsorted array **SA**: sorted array.

USLL: Unsorted Single Linked List **SSLL**: Sorted Single Linked List **UDLL**: Unsorted Doubly Linked List **SDLL**: Sorted Doubly Linked List