

AVL Trees

Data Structures

Evan Korth

Adopted from
a presentation by Simon Garrett
and the Mark Allen Weiss book

AVL (Adelson-Velskii and Landis) tree

- A balanced binary search tree where the height of the two subtrees (children) of a node differs by at most one. Look-up, insertion, and deletion are $O(\log n)$, where n is the number of nodes in the tree.
- <https://www.cs.usfca.edu/~galles/visualization/AVLtree.html>

Definition of height (reminder)

- Height: the length of the longest path from a node to a leaf.
 - All leaves have a height of 0
 - An empty tree has a height of -1

The insertion problem

- Unless keys appear in just the right order, imbalance will occur
- It can be shown that there are only two possible types of imbalance (see next slide):
 - Left-left (or right-right) imbalance
 - Left-right (or right-left) imbalance
 - The right-hand imbalances are the same, by symmetry

The two types of imbalance

- Left-left (right-right)
- Left-right (right-left)

There are no other possibilities for the left (or right) subtree

Localising the problem

Two principles:

- Imbalance will only occur on the path from the inserted node to the root (only these nodes have had their subtrees altered - local problem)
- Rebalancing should occur at the *deepest unbalanced node* (local solution too)

Left(left) imbalance (1)

[and right(right) imbalance, by symmetry]

- B and C have the same height
 - A is one level higher
 - Therefore make 1 the new root, 2 its right child and B and C the subtrees of 2
- Note the levels

Left(left) imbalance (2)

[and right(right) imbalance, by symmetry]

- B and C have the same height
- A is one level higher
- Therefore make 1 the new root, 2 its right child and B and C the subtrees of 2
- Result: a more balanced and legal AVL tree
- Note the levels

Single rotation

Left(right) imbalance (1)

[and right(left) imbalance by symmetry]

- Can't use the left-left balance trick - because now it's the *middle subtree*, i.e. B, that's too deep.
- Instead consider what's inside B...

Left(right) imbalance (2)

[and right(left) imbalance by symmetry]

- B can be broken into a root and two subtrees.
The 3 parts of B contain at least one item (just added)
- We do not know which is too deep - set them both to 0.5 levels below subtree A

Left(right) imbalance (3)

[and right(left) imbalance by symmetry]

- Neither 1 nor 3 worked as root node so make 2 the root
- Rearrange the subtrees in the correct order
- No matter how deep B1 or B2 ($+/- 0.5$ levels) we get a legal AVL tree again

double rotation


```

private AvlNode<Anytype> insert(Anytype x, AvlNode<Anytype> t )
{
/*1*/ if( t == null )
 t = new AvlNode<Anytype>( x, null, null );
/*2*/ else if( x.compareTo( t.element ) < 0 )
{
 t.left = insert( x, t.left );
 if( height( t.left ) - height( t.right ) == 2 )
 if( x.compareTo( t.left.element ) < 0 )
 t = rotateWithLeftChild( t );
 else
 t = doubleWithLeftChild( t );
}
/*3*/ else if( x.compareTo( t.element ) > 0 )
{
 t.right = insert( x, t.right );
 if( height( t.right ) - height( t.left ) == 2 )
 if( x.compareTo( t.right.element ) > 0 )
 t = rotateWithRightChild( t );
 else
 t = doubleWithRightChild( t );
}
/*4*/ else
 ; // Duplicate; do nothing
 t.height = max( height( t.left ), height( t.right ) ) + 1;
 return t;
}

```

insert method

rotateWithLeftChild method

```
private static AvlNode<Anytype> rotateWithLeftChild(  
 AvlNode<Anytype> k2 )  
{  
 AvlNode<Anytype> k1 = k2.left;  
 k2.left = k1.right;  
 k1.right = k2;  
 k2.height = max( height( k2.left ), height( k2.right ) ) + 1;  
 k1.height = max( height( k1.left ), k2.height ) + 1;  
 return k1;  
}
```

rotateWithRightChild method

```
private static AvlNode<Anytype> rotateWithRightChild(  
 AvlNode<Anytype> k1 )  
{  
 AvlNode<Anytype> k2 = k1.right;  
 k1.right = k2.left;  
 k2.left = k1;  
 k1.height = max( height( k1.left ), height( k1.right ) ) + 1;  
 k2.height = max( height( k2.right ), k1.height ) + 1;  
 return k2;  
}
```

doubleWithLeftChild method

```
private static AvlNode<Anytype>
doubleWithLeftChild( AvlNode<Anytype>
k3 )
{
 k3.left = rotateWithRightChild( k3.left );
 return rotateWithLeftChild( k3 );
}
```

doubleWithRightChild method

```
private static AvlNode<Anytype>
 doubleWithRightChild(
 AvlNode<Anytype> k1 )
{
 k1.right = rotateWithLeftChild( k1.right );
 return rotateWithRightChild( k1 );
}
```