Heaps DSA Practice Lab

March 14, 2018

Question 1

Given a sequence of numbers A, you have to check whether the sequence represents a MinHeap, MaxHeap or None.

Constraints

$$\begin{array}{l} 1 \leqslant n \leqslant 10^6 \\ -10^9 \leqslant A_i \leqslant 10^9 \end{array}$$

Input

The first line of input contains one integer n, the number of elements in a sequence.

The second line contains n integers of the sequence.

Output

The output contains one line on basis of the following conditions:

Print MINHEAP if sequence represents MinHeap

Print MAXHEAP if sequence represents MaxHeap

Print NONE if sequence represents neither a MinHeap nor a MaxHeap

Sample Case

Input 1

6

9 115 10 3 -12 11

Output 1

NONE

Input 2

6

99 47 89 24 -5 -100

Output 2

MAXHEAP

Input 3

6

-100 -5 4 89 47 99

Output 3

MINHEAP

Question 2

Given k sorted arrays of size n each, merge them and print the sorted output. (Try implementing this without using C++ STL priority_queue and sorting functions)

Constraints

```
\begin{split} &1\leqslant n\leqslant 2*10^3\\ &1\leqslant k\leqslant 10^2\\ &-10^9\leqslant each\ array\ element\leqslant 10^9 \end{split}
```

Input

The first line of input contains two integers k and n, the number of sorted arrays and size of each array.

Each of the remaining k lines contain n space separated integers each.

Output

The output will be the sorted merged array.

Sample Case

Input

3 4

 $\begin{array}{c}0~3~6~9\\1~4~7~10\end{array}$

2 5 8 11

Output

 $0\ 1\ 2\ 3\ 4\ 5\ 6\ 7\ 8\ 9\ 10\ 11$