Question 1 (Afternoon Lab)

Implement a Binary min-Heap using an array. Each element of the array should be a pointer to the following structure.

```
typedef struct _Element {
 char first_name[100];
 char last_name[100];
 int heap_index;
} Element;
```

where first_name and last_name are two strings and the heap_index holds the current position of an element in the array.

A node will be minimum if its first_name is lexicographically smaller than that of all other nodes. In case of first_name being equal, then comparison should be done on the basis of last_name (lexicographically smaller last_name would be min)

Implement the following functions:

- InitHeap (char* first_name, char* last_name): Creates a heap with a single element
- Insert (char *first_name, char* last_name): Inserts an element into the heap
- FindMin(): Returns the top element of the heap
- **DeleteMin ():** Deletes the top element of the heap
- Delete (int index): Delete the element in indexed position, if it is there

Input/Output

The first line of the input contains T, the number of heap operations to be performed.

-> InitHeap -

Followed by a pair of strings (Space separated, First one to initiate the heap).

No output required.

First operation will always be InitHeap, and it'd never repeat in input file.

-> Insert -

Followed by the pair of strings (space separated) to be added to its appropriate position.

Print the position where the element was inserted in the minHeap.

-> FindMin -

Prints the top minimum pair of string (first_name last_name).

-> DeleteMin -

Deletes the top pair of string

Print -1 if the heap is empty.

Otherwise, print the pair of strings at the top node, and delete it.

-> Delete

Followed by an integer specifying the index of the node to be deleted.

Print -1 if no node exists at the specified index.

Otherwise print the pair of strings (space-separated) at the given node, and delete it.

Constraints

 $1 \le \text{Length(Strings)} \le 100$ $1 \le \text{Number of Nodes} \le 10^6$

Sample Input

8

InitHeap abc def

Insert aaa feg

Insert bcd bhg

DeleteMin

FindMin

FindMin

DeleteMin

Delete 2

Sample Output

1

3

aaa feg

abc def

abc def

abc def

-1

Explanation

```
#1 Heap: {1: (abc,def)}
```

#2 Heap: {1: (aaa,feg), 2: (abc,def)}

#3 Heap: {1: (aaa,feg), 2: (abc,def), 3:(bcd,bhg)}

#4 Heap: {1: (abc,def), 2:(bcd,bhg)}

#5 Heap: {1: (abc,def), 2:(bcd,bhg)}

#6 Heap: {1: (abc,def), 2:(bcd,bhg)}

#7 Heap: {1:(bcd,bhg)}

#8 Heap: {1:(bcd,bhg)}