

AVL Tree

AVL trees

Outline

Background

Define height balancing

Maintaining balance within a tree

- AVL trees
- Difference of heights
- Maintaining balance after insertions and erases

AVL trees

Background

From previous lectures:

- Binary search trees store linearly ordered data
- Best case height: $O(\ln(n))$
- Worst case height: $O(n)$

Requirement:

- Define and maintain a *balance* to ensure $O(\ln(n))$ height

3

AVL trees

Prototypical Examples

These two examples demonstrate how we can correct for imbalances: starting with this tree, add 1:

4

AVL trees

Prototypical Examples

This is more like a linked list; however, we can fix this...

5

AVL trees

Prototypical Examples

Promote 2 to the root, demote 3 to be 2's right child, and 1 remains the left child of 2

6

AVL trees

Prototypical Examples

The result is a perfect, though trivial tree

7

AVL trees

Prototypical Examples

Alternatively, given this tree, insert 2

8

AVL trees

Prototypical Examples

Again, the product is a linked list; however, we can fix this, too

9

AVL trees

Prototypical Examples

Promote 2 to the root, and assign 1 and 3 to be its children

10

AVL trees

Prototypical Examples

The result is, again, a perfect tree

These examples may seem trivial, but they are the basis for the corrections in the next data structure we will see: AVL trees

11

AVL trees

AVL Trees

We will focus on the first strategy: AVL trees

- Named after Adelson-Velskii and Landis

Balance is defined by comparing the height of the two sub-trees

Recall:

- An empty tree has height -1
- A tree with a single node has height 0

12

AVL trees

AVL Trees

A binary search tree is said to be AVL balanced if:

- The difference in the heights between the left and right sub-trees is at most 1, and
- Both sub-trees are themselves AVL trees

13

AVL trees

AVL Trees

AVL trees with 1, 2, 3, and 4 nodes:

14

AVL trees

AVL Trees

Here is a larger AVL tree (42 nodes):

15

AVL trees

AVL Trees

The root node is AVL-balanced:

- Both sub-trees are of height 4:

16

AVL trees

AVL Trees

All other nodes (e.g., AF and BL) are AVL balanced

- The sub-trees differ in height by at most one

17

AVL trees

Height of an AVL Tree

Let $F(h)$ be the fewest number of nodes in a tree of height h

From a previous slide:

$$F(0) = 1$$

$$F(1) = 2$$

$$F(2) = 4$$

Can we find $F(h)$?

18

AVL trees

Height of an AVL Tree

The worst-case AVL tree of height h would have:

- A worst-case AVL tree of height $h - 1$ on one side,
- A worst-case AVL tree of height $h - 2$ on the other, and
- The **root** node

We get: $F(h) = F(h - 1) + 1 + F(h - 2)$

19

AVL trees

Height of an AVL Tree

This is a recurrence relation:

$$F(h) = \begin{cases} 1 & h = 0 \\ 2 & h = 1 \\ F(h - 1) + F(h - 2) + 1 & h > 1 \end{cases}$$

The solution?

- Note that $F(h) + 1 = (F(h - 1) + 1) + (F(h - 2) + 1)$
- Therefore, $F(h) + 1$ is a Fibonacci number:

$$\begin{array}{lll} F(0) + 1 = 2 & \rightarrow & F(0) = 1 \\ F(1) + 1 = 3 & \rightarrow & F(1) = 2 \\ F(2) + 1 = 5 & \rightarrow & F(2) = 4 \\ F(3) + 1 = 8 & \rightarrow & F(3) = 7 \\ F(4) + 1 = 13 & \rightarrow & F(4) = 12 \\ F(5) + 1 = 21 & \rightarrow & F(5) = 20 \\ F(6) + 1 = 34 & \rightarrow & F(6) = 33 \end{array}$$

20

AVL trees

Height of an AVL Tree

This is approximately

$$F(h) \approx 1.8944 \phi^h - 1 \approx O(\phi^h)$$

where $\phi \approx 1.6180$ is the golden ratio

Given a number of nodes N, the maximum value of h of AVL Tree will be:

$$1.8944 \phi^h - 1 = N \Rightarrow h = 1.4404 \log(N+1) = O(\log N)$$

21

Operations in AVL Tree

Searching, Complexity? O(log N)

FindMin, Complexity? O(log N)

Deletion? Insertion?

AVL trees

Maintaining Balance

To maintain AVL balance, observe that:

- Inserting a node can increase the height of a tree by at most 1
- Removing a node can decrease the height of a tree by at most 1

23

AVL trees

Maintaining Balance

Consider this AVL tree

24

AVL trees

Maintaining Balance

Consider inserting 15 into this tree

- In this case, the heights of none of the trees change

25

AVL trees

Maintaining Balance

The tree remains balanced

26

AVL trees

Maintaining Balance

Consider inserting 42 into this tree

- In this case, the heights of none of the trees change

27

AVL trees

Maintaining Balance

Consider inserting 42 into this tree

- Now we see the heights of two sub-trees have increased by one
- The tree is still balanced

28

AVL trees

Maintaining Balance

Only insert and erase may change the height

- This is the only place we need to update the height
- These algorithms are already recursive

29

AVL trees

Maintaining Balance

If a tree is AVL balanced, for an insertion to cause an imbalance:

- The heights of the sub-trees must differ by 1
- The insertion must increase the height of the deeper sub-tree by 1

30

AVL trees

Maintaining Balance

Suppose we insert 23 into our initial tree

31

AVL trees

Maintaining Balance

The heights of each of the sub-trees from here to the root are increased by one

32

AVL trees

Maintaining Balance

However, only two of the nodes are unbalanced: 17 and 36

33

AVL trees

Maintaining Balance

However, only two of the nodes are unbalanced: 17 and 36

- We only have to fix the imbalance at the lowest node

34

AVL trees

Maintaining Balance

We can promote 23 to where 17 is, and make 17 the left child of 23

35

AVL trees

Maintaining Balance

Thus, that node is no longer unbalanced
 – Incidentally, neither is the root now balanced again, too

36

AVL trees

Maintaining Balance

Consider adding 6:

37

AVL trees

Maintaining Balance

The height of each of the trees in the path back to the root are increased by one

38

AVL trees

Maintaining Balance

The height of each of the trees in the path back to the root are increased by one

- However, only the root node is now unbalanced

39

AVL trees

Maintaining Balance

To fix this, we will look at the general case...

40

Maintaining Balance

If an insertion cause an imbalance, which nodes can be affected?

Nodes on the path of the inserted node.

Let f be the node that must rebalanced.

Case 1: insertion in the left subtree of the left child of f

Case 2: insertion in the right subtree of the left child of f

Case 3: insertion in the left subtree of the right child of f

Case 4: insertion in the right subtree of the right child of f

Case 1 and 4 (or Case 2 and 3) are the same. We only solve case 1 and 2

AVL trees

Maintaining Balance: Case 1 Single Rotation

Consider the following setup

- Each blue triangle represents a tree of height h

42

AVL trees

Maintaining Balance: Case 1 Single Rotation

Insert a into this tree: it falls into the left subtree B_L of b ($a < b < f$)

- Assume B_L remains balanced
- Thus, the tree rooted at b is also balanced

43

AVL trees

Maintaining Balance: Case 1 Single Rotation

The tree rooted at node f is now unbalanced

- We will correct the imbalance at this node

44

AVL trees

Maintaining Balance: Case 1 Single Rotation

Here are examples of when the insertion of 7 may cause this situation when $h = -1, 0, \text{ and } 1$

45

AVL trees

Maintaining Balance: Case 1 Single Rotation

We will modify these three pointers

- At this point, this references the unbalanced root node *f*

46

AVL trees

Maintaining Balance: Case 1

Single Rotation

Specifically, we will rotate these two nodes around the root:

- Recall the first prototypical example
- Promote node b to the root and demote node f to be the right child of b

47

AVL trees

Maintaining Balance: Case 1

This requires the address of node f to be assigned to the right tree member variable of node b

48

AVL trees

Maintaining Balance: Case 1

Assign any former parent of node f to the address of node b
 Assign the address of the tree B_R to left tree of node f

49

AVL trees

Maintaining Balance: Case 1 Single Rotation

The nodes b and f are now balanced and all remaining nodes of the subtrees are in their correct positions

- The height of f is now $h + 1$ while b remains at height $h + 2$

50

AVL trees

Maintaining Balance: Case 1 Single Rotation

Additionally, height of the corrected tree rooted at b equals the original height of the tree rooted at f

- Thus, this insertion will no longer affect the balance of any ancestors all the way back to the root

51

AVL trees

Summary: Case 1&4 Single Rotation

Figure 4.31 Single rotation to fix case 1

Figure 4.33 Single rotation fixes case 4

52

AVL trees

Maintaining Balance: Case 1

Single Rotation

In our example case, the correction is

53

AVL trees

Maintaining Balance: Case 1

In our three sample cases with $h = -1, 0, \text{ and } 1$, the node is now balanced and the same height as the tree before the insertion

54

AVL trees

Maintaining Balance: Case 2 Double Rotation

Alternatively, consider the insertion of c where $b < c < f$ into our original tree

55

AVL trees

Maintaining Balance: Case 2

Assume that the insertion of c increases the height of B_R
 – Once again, f becomes unbalanced

56

AVL trees

Maintaining Balance: Case 2

Here are examples of when the insertion of 14 may cause this situation when $h = -1, 0, \text{ and } 1$

57

AVL trees

Maintaining Balance: Case 2

Unfortunately, the previous correction does not fix the imbalance at the root of this sub-tree: the new root, b , remains unbalanced

58

AVL trees

Maintaining Balance: Case 2

In our three sample cases with $h = -1, 0, \text{ and } 1$, doing the same thing as before results in a tree that is still unbalanced...

- The imbalance is just shifted to the other side

59

AVL trees

Maintaining Balance: Case 2 Double Rotation

Re-label the tree by dividing the left subtree of f into a tree rooted at d with two subtrees of height $h - 1$

60

AVL trees

Maintaining Balance: Case 2 Double Rotation

Now an insertion causes an imbalance at f

- The addition of either c or e will cause this

61

AVL trees

Maintaining Balance: Case 2 Double Rotation

We will reassign the following pointers

62

AVL trees

Maintaining Balance: Case 2 Double Rotation

Specifically, we will order these three nodes as a perfect tree

- Recall the second prototypical example

63

AVL trees

Maintaining Balance: Case 2 Double Rotation

To achieve this, *b* and *f* will be assigned as children of the new root *d*

64

AVL trees

Maintaining Balance: Case 2 Double Rotation

We also have to connect the two subtrees and original parent of f

65

AVL trees

Maintaining Balance: Case 2 Double Rotation

Now the tree rooted at d is balanced

- After the correction, height of b and f become $h + 1$ and d is $h + 2$

66

AVL trees

Maintaining Balance: Case 2

Again, the height of the root did not change

- The heights of all three nodes changed in this process

67

AVL trees

Summary: Case 2 and 3 Double Rotation

Figure 4.35 Left-right double rotation to fix case 2

Figure 4.36 Right-left double rotation to fix case 3

68

AVL trees

Insertion

The node 81 is unbalanced

- A left-left imbalance

73

AVL trees

Insertion

The node 81 is unbalanced

- A left-left imbalance
- Promote the intermediate node to the imbalanced node

74

AVL trees

Insertion

The node 81 is unbalanced

- A left-left imbalance
- Promote the intermediate node to the imbalanced node
- 75 is that node

75

AVL trees

Insertion

The node 81 is unbalanced

- A left-left imbalance
- Promote the intermediate node to the imbalanced node
- 75 is that node

76

AVL trees

Insertion

The node 87 is unbalanced

- A left-right imbalance
- Promote the intermediate node to the imbalanced node

81

AVL trees

Insertion

The node 87 is unbalanced

- A left-right imbalance
- Promote the intermediate node to the imbalanced node
- 81 is that value

82

AVL trees

Insertion

The node 87 is unbalanced

- A left-right imbalance
- Promote the intermediate node to the imbalanced node
- 81 is that value

83

AVL trees

Insertion

The tree is balanced

84

AVL trees

Insertion

The node 78 is unbalanced
– Promote 77

87

AVL trees

Insertion

Again, balanced

88

AVL trees

Insertion

The node 69 is unbalanced

- A left-right imbalance
- Promote the intermediate node to the imbalanced node
- 75 is that value

91

AVL trees

Insertion

Again, balanced

92

AVL trees

Insertion

The node 72 is unbalanced

- A right-right imbalance
- Promote the intermediate node to the imbalanced node

```

graph TD
 51 --> 18
 51 --> 75
 18 --> 12
 18 --> 30
 30 --> 15
 30 --> 24
 24 --> 21
 24 --> 27
 36 --> 33
 36 --> 39
 42 --> 45
 42 --> 48
 69 --> 57
 69 --> 63
 69 --> 72
 69 --> 73
 73 --> 74
 75 --> 76
 75 --> 81
 81 --> 77
 81 --> 87
 87 --> 64
 87 --> 93
 93 --> 90
 93 --> 96
 12 --> 15
 21 --> 27
 33 --> 39
 45 --> 48
 57 --> 60
 63 --> 66
 72 --> 74
 76 --> 78
 78 --> 80
 87 --> 64
 90 --> 96

```

95

AVL trees

Insertion

Again, balanced


```

graph TD
 51 --> 18
 51 --> 75
 18 --> 12
 18 --> 30
 30 --> 15
 30 --> 24
 24 --> 21
 24 --> 27
 36 --> 33
 36 --> 39
 42 --> 45
 42 --> 48
 69 --> 57
 69 --> 63
 69 --> 72
 69 --> 73
 73 --> 74
 75 --> 76
 75 --> 81
 81 --> 77
 81 --> 87
 87 --> 64
 87 --> 93
 93 --> 90
 93 --> 96
 12 --> 15
 21 --> 27
 33 --> 39
 45 --> 48
 57 --> 60
 63 --> 66
 72 --> 74
 76 --> 78
 78 --> 80
 87 --> 64
 90 --> 96

```

96

AVL trees

Insertion

The node 69 is imbalanced

- A left-left imbalance
- Promote the intermediate node to the imbalanced node
- 63 is that value

101

AVL trees

Insertion

The tree is now balanced

102

AVL trees

Insertion

The root node is imbalanced

- A right-left imbalance
- Promote the intermediate node to the root
- 63 is that node

105

AVL trees

Insertion

The result is AVL balanced

106

AVL trees

Erase

Removing a node from an AVL tree may cause more than one AVL imbalance

- Like insert, erase must check after it has been successfully called on a child to see if it caused an imbalance
- Unfortunately, it may cause many imbalances that must be corrected
 - Insertions will only cause one imbalance that must be fixed

107

AVL trees

Erase

Consider the following AVL tree

108

AVL trees

Erase

Suppose we erase the front node: 1

109

AVL trees

Erase

While its previous parent, 2, is not unbalanced, its grandparent 3 is

- The imbalance is in the right-right subtree

110

AVL trees

Erase

We can correct this with a simple balance

The diagram shows an AVL tree with root 21. Node 5 is highlighted with a pink shaded area, indicating it is unbalanced. Node 5 has left child 3 and right child 6. Node 3 has left child 2 and right child 4. Node 6 has left child 7. The tree continues with other nodes: 8 (left child of 21), 11 (right child of 8), 16 (right child of 8), 18 (right child of 16), 19 (right child of 18), 20 (right child of 19). The right subtree of 21 (rooted at 34) also contains several nodes. The entire tree is balanced except for the subtree rooted at 5.

111

AVL trees

Erase

The node of that subtree, 5, is now balanced

The diagram shows the same AVL tree as the previous slide, but node 5 is now balanced. The pink shaded area is no longer present, indicating that the subtree rooted at 5 is balanced. The tree structure remains the same, with root 21 and all other nodes and their connections intact.

112

AVL trees

Erase

Recurse to the root, however, 8 is also unbalanced
 – This is a right-left imbalance

113

AVL trees

Erase

Promoting 11 to the root corrects the imbalance

114

AVL trees

Implementation of AVL Tree

```
struct AvlNode
{
 ElementType Element;
 AvlTree Left;
 AvlTree Right;
 int Height;
};
```

Because height of a AVL node is usually calculated, time complexity of height calculation should be $O(1)$.

We add 1 field in struct AVL node: height of node

119

AVL trees

Summary

- AVL Tree is useful

	AVL Tree		Binary Search Tree	
	Average	Worst	Average	Worst
Insertion	$O(\log n)$	$O(\log n)$	$O(\log n)$	$O(n)$
Deletion	$O(\log n)$	$O(\log n)$	$O(\log n)$	$O(n)$
Searching	$O(\log n)$	$O(\log n)$	$O(\log n)$	$O(n)$
Traversal	$O(n)$	$O(n)$	$O(n)$	$O(n)$

- If you have free time, please read Red-Black Tree, Splay Tree, and B-Tree
- Next week: Hashing and Priority Queues

120