

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:

Method 1: Example

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

Node

Method 2

2. Store the nodes in one of the natural traversals:

Method 2: Example

Index	Element	Left	Right	
1	A	Т	Т	
2	В	Т	Т	
3	D	F	F	
4	Е	T	F	
5	G	T	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

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)

© 2010 Goodrich, Tamassia Heaps 24

- 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

32

Downheap

DownHeap/SiftDown

Downheap

DownHeap/SiftDown

37

Downheap

Heap applications

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

46

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

Merging Two Heaps

- 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 2ⁱ-1 keys are merged into heaps with 2ⁱ⁺¹-1 keys

Example

Example (contd.)

Example (contd.)

Example (end)

HeapSort

- Heap can be used for sorting. Two step process:
 - Step 1: the data is put in a heap.
 - Step 2: the data are extracted from the heap in sorted order.
- HeapSort based on the idea that heap always has the smallest or largest element at the root.

ADT Heap: Implementation


```
Size=54
public void sort(){
 int n= size;
 for(int i = 1; i < = n; i + + ){
 int tmpKey= keys[1];
 tmp= A
 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


```
Size = 10^{\circ} 9 + 10^{\circ} = 600
```


X	600	50	250	10	33	130	200	5	2	25			
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 = 10tempKey = 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 = 10tempKey = 600
```


X	25	50	250	10	33	130	200	5	2	25		
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>
```


```
\frac{\text{Size} = 9}{\text{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 = 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 = 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 = 9tempKey = 600
```


X	250	50	200	10	33	130	25	5	2	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 = 9tempKey = 600
```


X	250	50	200	10	33	130	25	5	2	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 = 9tempKey = 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 = 9tempKey = 250
```


X	2	50	200	10	33	130	25	5	2	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 = 8tempKey = 250
```


X	2	50	200	10	33	130	25	5	2	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 = 8tempKey = 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 = 8tempKey = 250
```


X	200	50	2	10	33	130	25	5	2	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 = 8tempKey = 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 = 8tempKey = 250
```


X	200	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 = 8tempKey = 250
```


X	200	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 = 8tempKey = 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 = 8tempKey = 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>
```


```
\frac{\text{Size} = 7}{\text{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 = 7tempKey = 200
```


X	130	50	5	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 = 7tempKey = 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 = 7tempKey = 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
```


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 = 7tempKey = 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


```
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	50	5	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	50	5	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	50	33	25	10	5	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	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 = 6tempKey = 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 = 6tempKey = 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
```


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
```


X	33	2	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
```


X	33	2	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
```


X	33	10	25	2	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
```


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 = 5tempKey = 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 = 4tempKey = 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 = 4tempKey = 33
```


X	25	10	5	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 = 4tempKey = 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 = 4tempKey = 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 = 4tempKey = 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 = 4tempKey = 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 = 3tempKey = 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 = 3tempKey = 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 = 3tempKey = 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 = 3tempKey = 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 = 3tempKey = 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 = 3tempKey = 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 = 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 = 2tempKey = 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 = 2tempKey = 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 = 2tempKey = 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 = 1tempKey = 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
```