HEAPS

CSC212: Data Structures

Sequential Representation of binary trees

- There are three methods of representing a binary tree using array representation.
 - 1. Using index values to represent edges:

```
class Node<T> {
 T data;
 int left;
 int right;
}
Node<T>[] BinaryTree=new Node[TreeSize];
```


Method 1: Example

Index	Element	Left	Right	
1	A	2	3	
2	В	4	6	
3	С	0	0	
4	D	0	0	
5	I	0	0	
6	E	7	0	
7	G	5	0	

Method 2

Method 2: Example

Index	Element	Left	Right	
1	A	Τ	Τ	
2	В	Τ	Т	
3	D	F	F	
4	Е	Т	F	
5	G	Т	F	
6	I	F	F	
7	С	F	F	

Elements stored in Pre-Order traversal

Method 3

3. Store the nodes in fixed positions: (i) root goes into first index, (ii) in general left child of tree[i] is stored in tree[2i] and right child in tree[2i+1].

Method 3: Example

A	В	С	D	Е	-	-	-	-	G	-	
1	2	3	4	5	6	7	8	9	10	11	12

Heaps

- A heap is a complete binary tree.
- A heap is best implemented in sequential representation (using an array).
- Two important uses of heaps are:
 - (i) efficient implementation of priority queues
 - (ii) sorting -- Heapsort.

A Heap

Heaps

- Heaps are represented sequentially using the third method.
- Heap is a <u>complete binary tree</u>: shortest-path length tree with nodes on the lowest level in their leftmost positions.
- Complete Binary Tree: let h be the height of the heap
 - for i = 0, ..., h 1, there are 2^i nodes of depth i
 - at depth h 1, all nodes in the last level are as far left as possible

Heaps (Cont.)

- Max-Heap has max element as root. Min-Heap has min element as root.
- The elements in a heap satisfy heap conditions: for Min-Heap: key[parent] <= key[left-child] and key[right-child].
- The last node of a heap is the rightmost node of maximum depth

Heap: An example

[1]	10	10	10
[2]	20	30	40
[3]	25	20	20
[4]	30	40	50
[5]	40	50	42
[6]	42	25	30
[7]	50	55	25
[8]	52	52	52
[9]	55	42	55

Heap: An example

[1]	10	10	10
[2]	20	30	40
[3]	25	20	20
[4]	30	40	50
[5]	40	50	42
[6]	42	25	30
[7]	50	55	25
[8]	52	52	52
[9]	55	42	55

Heap: An example

[1]	10	10	10
[2]	20	30	40
[3]	25	20	20
[4]	30	40	50
[5]	40	50	42
[6]	42	25	30
[7]	50	55	25
[8]	52	52	52
[9]	55	42	55

ADT Heap

Elements: The elements are called HeapElements.

Structure: The elements of the heap satisfy the heap conditions.

Domain: Bounded. Type name: Heap.

ADT Heap

Operations:

Method SiftUp ()

Input: none. **requires**: Elements H[1],H[2],...,H[n-1] satisfy heap conditions.

results: Elements H[1],H[2],...,H[n] satisfy heap conditions. **Output**: none.

Method SiftDown (int i)

Input: i. **requires**: Elements H[i+1],H[i+2],...,H[n] satisfy the heap conditions.

results: Elements H[i],H[i+1],...,H[n] satisfy the heap conditions.

Output: none.

Method Insert(int key, T data)

input: key, data. **requires**: Elements H[1],H[2],...,H[n] satisfy heap conditions.

results: The key and data are inserted in H[n+1]. Elements H[1],H[2],H[n+1] must satisfy the heap conditions. **Output**: none

ADT Heap

Operations:

- Method RemoveRoot(HeapElement<T> result)
 input: none. requires: Elements H[1],H[2],...,H[n] satisfy heap condition.
 - **results**: The HeapElement in H[1] is removed, and it is value is assigned to result. Elements H[1],H[2],....H[n-1] must satisfy the heap conditions. **output**: none.
- Method Full(boolean result)
- Method Size(int result)

Insertion into a Heap

- The insertion algorithm consists of three steps
 - Find the insertion node z (the new last node)
 - Store k at z
 - Restore the heap-order property (discussed next)

Upheap

- After the insertion of a new key k, the heap-order property may be violated
- Algorithm upheap (siftUp) restores the heap-order property by swapping k along an upward path from the insertion node
- Upheap terminates when the key k reaches the root or a node whose parent has a key smaller than or equal to k
- Since a heap has height $O(\log n)$, upheap runs in $O(\log n)$ time

Example 1

Example 2

Example 3

© 2010 Goodrich, Tamassia Heaps 23

Removal from a Heap

- The removal algorithm consists of three steps
 - Replace the root key with the key of the last node w
 - Remove w
 - Restore the heap-order property (discussed next)

- After replacing the root key with the key k of the last node, the heap-order property may be violated
- Algorithm downheap (siftDown) restores the heap-order property by swapping key k along a downward path from the root
- Downheap terminates when key k reaches a leaf or a node whose children have keys greater than or equal to k
- Since a heap has height $O(\log n)$, downheap runs in $O(\log n)$ time

DownHeap/SiftDown

DownHeap/SiftDown

33

Downheap

DownHeap/SiftDown

Downheap

Heap applications

39

Priority queue

- Consider a priority queue with *n* items implemented by means of a heap
 - the space used is O(n)
 - methods enqueue and serve take O(log n) time
 - methods length, full take time O(1) time

Heap sort

- Using a heap-based priority queue, we can sort a sequence of n elements in O(n log n) time
- The resulting algorithm is called heap-sort
- Heap-sort is much faster than quadratic sorting algorithms, such as bubble sort and selection-sort

Priority Queue

Heaps and Priority Queues

- We can use a heap to implement a priority queue
- We store a (key, element) item at each internal node
- We keep track of the position of the last node

ADT Heap: Element

```
public class HeapElem <T>{
  public int key;
  public T data;
  public HeapElem(int key, T data){
 key= _key;
 data= data;
```

Priority Queue as Heap

```
Representation as a Heap
public class HeapPQ<T> {

private Heap<T> heap;

public HeapPQ(int _maxSize){
 heap= new Heap<T>(_maxSize);
}
```


Priority Queue as Heap


```
public int length(){
 return heap.size();
 public boolean full(){
 return heap.full();
 public void enqueue(int pr, T val){
 heap.insert(pr, val);
 public HeapElem<T> serve(){
 return heap.removeRoot();
```

Heap sort

Vector-based Heap Implementation

- We can represent a heap with n
 keys by means of a vector of length
 n + 1
- For the node at rank i
 - the left child is at rank 2i
 - the right child is at rank 2i + 1
- Links between nodes are not explicitly stored
- The cell at rank 0 is not used
- Operation insert corresponds to inserting at position n + 1
- Operation serve corresponds to removing at position n
- Yields in-place heap-sort

- We are given two two heaps and a key k
- We create a new heap with the root node storing k and with the two heaps as subtrees
- We perform downheap to restore the heaporder property

- We are given two two heaps and a key k
- We create a new heap with the root node storing k and with the two heaps as subtrees
- We perform downheap to restore the heaporder property

- We are given two two heaps and a key k
- We create a new heap with the root node storing k and with the two heaps as subtrees
- We perform downheap to restore the heaporder property

Merge

- We are given two two heaps and a key k
- We create a new heap with the root node storing k and with the two heaps as subtrees
- We perform downheap to restore the heaporder property

Downheap/SiftDown

- We are given two two heaps and a key k
- We create a new heap with the root node storing k and with the two heaps as subtrees
- We perform downheap to restore the heaporder property

Downheap/SiftDown

- We are given two two heaps and a key k
- We create a new heap with the root node storing k and with the two heaps as subtrees
- We perform downheap to restore the heaporder property

Downheap/SiftDown

Bottom-up Heap Construction

- We can construct a heap storing n given keys in using a bottom-up construction with log n phases
- In phase i, pairs of heaps with 2^{i} -1 keys are merged into heaps with 2^{i+1} -1 keys

Example of bottom-up heap construction

If there are n elements in the array, all elements after the index floor(n/2) become leaf nodes.

Example (contd.)

Example (contd.)

Sift down

10	4	6	15	5	7	20	16	25	7	12	11	8	23	27
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

Example (end)

HeapSort

- Heap can be used for sorting.
- HeapSort based on the idea that heap always has the smallest or largest element at the root.
- Two step process:
 - Given arbitrary array (i.e. not a heap):
 - Max-heapify the array (build a max heap from the array) in order to sort the elements from smallest to largest number.
 - Delete max items one by one (thus moving max to end of array).
 - Items take a round trip.

ADT Heap: Implementation

```
public void sort(){
 int n= size;
 for(int i= 1; i<=n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
```


Example of Heap-sorting


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


Size = 10


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 10
tempKey = 600
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 10
tempKey = 600
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 9tempKey = 600
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 9
tempKey = 600
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 9
tempKey = 600
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 9
tempKey = 600
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 9
tempKey = 600
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 9
tempKey = 600
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 9
tempKey = 250
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 9
tempKey = 250
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


Size = 8 tempKey = 250


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 8
tempKey = 250
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 8
tempKey = 250
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 8
tempKey = 250
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 8
tempKey = 250
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 8
tempKey = 250
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

Size = 8 tempKey = 200


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


Size = 8 tempKey = 200

X	5	50	130	10	33	2	25	5	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 7tempKey = 200
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 7
tempKey = 200
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 7
tempKey = 200
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 7
tempKey = 200
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 7
tempKey = 200
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 7
tempKey = 200
```


X	130	50	25	10	33	2	5	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 7
tempKey = 130
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 7
tempKey = 130
```


X	5	50	25	10	33	2	5	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 6tempKey = 130
```


X	5	50	25	10	33	2	5	200	250	600			
0	1	2	3	4	5	6	7	8	9	10	11	12	ı


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 6
tempKey = 130
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 6
tempKey = 130
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 6 tempKey = 130
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 6
tempKey = 130
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 6
tempKey = 130
```


X	50	33	25	10	5	2	130	200	250	600			
0	1	2	3	4	5	6	7	8	9	10	11	12	


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 6
tempKey = 50
```


X	2	33	25	10	5	2	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 6
tempKey = 50
```


X	2	33	25	10	5	2	130	200	250	600			
0	1	2	3	4	5	6	7	8	9	10	11	12	


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 5tempKey = 50
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 5
tempKey = 50
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 5
tempKey = 50
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 5
tempKey = 50
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 5
tempKey = 50
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 5
tempKey = 50
```


X	33	10	25	2	5	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 5
tempKey = 33
```


X	5	10	25	2	5	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 4
tempKey = 33
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 4
tempKey = 33
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 4
tempKey = 33
```


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 4
tempKey = 33
```


X	25	10	5	2	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 4
tempKey = 25
```

X	2	10	5	2	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


X	2	10	5	2	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 3
tempKey = 25
```


X	2	10	5	2	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 3
tempKey = 25
```


X	10	2	5	2	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 3
tempKey = 25
```


X	10	2	5	25	33	50	130	200	250	600			
0	1	2	3	4	5	6	7	8	9	10	11	12	


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 3
tempKey = 25
```


X	10	2	5	25	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 3
tempKey = 10
```


X	5	2	5	25	33	50	130	200	250	600			
0	1	2	3	4	5	6	7	8	9	10	11	12	


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 3
tempKey = 10
```

X	5	2	5	25	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```


```
Size = 2tempKey = 10
```

X	5	2	5	25	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12

```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 2
tempKey = 10
```


X	5	2	5	25	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 2
tempKey = 10
```


X	5	2	10	25	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 2
tempKey = 10
```

X	5	2	10	25	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12


```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 2
tempKey = 5
```

X	2	2	10	25	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12

```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 2
tempKey = 5
```

X	2	2	10	25	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12

```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 1
tempKey = 5
```

X	2	2	10	25	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12

```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 1
tempKey = 5
```

X	2	5	10	25	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12

```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 1
tempKey = 5
```

X	2	5	10	25	33	50	130	200	250	600		
0	1	2	3	4	5	6	7	8	9	10	11	12

```
public void sort(){
 int n= size;
 for(int i= 1; i < n; i++){
 int tmpKey= keys[1];
 T tmpData= data[1];
 keys[1]= keys[size];
 data[1]= data[size];
 size--;
 siftDown(1);
 keys[size+1]= tmpKey;
 data[size+1]= tmpData;
 }
}</pre>
```

```
Size = 1
tempKey = 5
```

Time complexity

	Running time				
siftUp (upHeap)	O(log n)				
siftDown (downHeap)	O(log n)				
enqueue in heap priority queue	O(log n)				
serve() in heap priority queue	O(log n)				
Bottom-up construction of a heap	O(n)				
Heap sort	O(n log n)				