

CS261 Data Structures

Dynamic Array Deque Implementation

Let the partially filled block "float"

- One solution: Rather than always use index zero as our starting point, allow the starting index to "float"
- Maintain two integer values:
 - Starting or beginning index (beg)
 - Count of elements in the collection (size)
- Still need to reallocate when size equal to capacity

Dynamic Array Deque

- First filled element no longer always at index 0
- Filled elements may wrap around back to the front end of array
- Called ArrDeque

ArrayDeque Structure


```
struct ArrDeque {
  TYPE *data; /* Pointer to data array. */
  int size; /* Number of elements in collection. */
  int beg; /* Index of first element. */
  int cap; /* Capacity of array. */
};
void initArrDeque(struct ArrDeque *d, int cap) {
  d->data = malloc(cap * sizeof(TYPE)));
  assert(d->data != 0);
  d->size = d->beg = 0;
  d->cap = cap;
```


Adding/Removing from Back

Adding to back is easy, just adjust count of the number of elements

– Still need to reorganize if adding and size =

Adding/Removing from Front

Changes to front are easy, just adjust count and starting location

Wrapping Around

Problem: Elements can wrap around from beg

Wrapping Around

• Calculate offset: add logical (element) index to start (beg)

beg = 6cap = 8

5

bea

- offset = beg + logicalIndex; /* logIndex = 3, offset = 9 */
- If larger than or eq to capacity, subtract capacity

```
if (offset >= cap)
absoluteIndex = offset - cap;
```

• If smaller than zero, add cap

```
if (offset < 0)
absoluteIndex = offset + cap;</pre>
```

• That way sizes are always in range

beg = 0 cap = 8

3

4

2

size

• Or..combine into single statement with mod:

```
/* Convert logical index to absolute index. */
```

```
absIdx = (logicalIdx + beg) % cap;
```

Example

```
TYPE dequeBack (struct deque * d) {
  int index = d->beg + d->size - 1;
  if (index > d->capacity)
 index -= d->capacity
  return d->data[index];
}

beg = 6
Size = 5
Capacity = 8

Index = 10
Index = 10 - 8
```


Example: AddBack and RemoveBack

```
Void dequeAddBack (struct deque * d, TYPE newValue) {
 int index;
 if (d->size >= d->capacity)
 dequeSetCapacity(d, 2*d->capacity);
 index = d->beg + d->size; //compute index
 if (index >= d->capacity) //wrap
 index -= d->capacity;
 d->data[index] = newValue;
 d->size++;
void dequeRemoveBack (struct deque *d) {
 assert(d->size > 0);
 d->size--;
```


Resizing?

- Can we simply copy the elements to a larger array?
- Have to be careful because the wrapping is dependent on the 'capacity'

Operations Analysis

Operation	Best	Worst	Ave
AddBack	1	n	1+
RemoveBack	1	1	1
AddFront	1	n	1+
RemoveFront	1	1	1

Your Turn...

Complete Worksheet 20