


Tree 2

Tree


1. Tree Definitions
2. Binary Tree
 - Traversals
 - Binary Search Tree
 - Representations
 - Application : Expression Tree


3. AVL Tree
4. Which Representations ?
5. n-ary Tree
6. Generic Tree
7. Multiway Search Tree
8. B-Trees

Height


Height of node = longest path length from node to leaf
path ที่ยาวที่สุดจาก node นั้นถึง leaf


Why Balanced Tree ?

Tree Efficiency (searching, inserting, deleting,...) → $O(\text{Height})$


Binary Search Tree :
sometimes turn degenerated


Linear Linked list or near
Linear Search $O(n)$


Binary Search Tree :
(Perfect) Balanced Tree

Every leaf is at the same level (very rear case)


$O(\log_2 n)$

Binary Search Tree :
Highly Balanced Tree → AVL Maximum height $\leq 1.44 \log_2 n$
Every node's subtrees' heights differ ≤ 1


Height Balanced


$O(\log_2 n)$

Balance Factor

Height Balanced Tree :
(Nearly Balanced)


Every node's subtrees' heights differ ≤ 1
Balance factor of every node is 0 or 1 or -1

Balance factor of a node : different of left & right subtrees' heights
= Height(Left Subtree) - Height(Right Subtree)


Height Balanced


Every node's balance factor = 0


Height Balanced


Height Balanced


Non - Height Balanced


AVL (Height Balanced) Tree

AVLTree Self- rebalancing binary search tree to keep height balance.


- Maximum height $\leq 1.44 \log_2 n$: near the ideal complete binary tree.
- Search, insertion, deletion (both average & worst cases) $O(\log_2 n)$
- Insertions & deletions may require 1 or > 3 rotations.
- Worst case not much slower than random binary search tree.


Adelson-Velskii Landis
(1962 Soviet inventors)


Height Balanced


Bad Binary Tree
Balance at root
is not enough.


Non-Height Balanced


Smallest AVL tree of height 9


Searching in AVL = Searching in BST

AVL is a binary search tree.

Review Searching a BST (Binary Search Tree).

- Compare search key against key in node start from root.
- Follow associated link (recursively).
 - Left link if search key $<$ key in node
 - Right link if search key \geq key in node

Ex. Search for 3


Review Inserting in BST


Review Inserting in BST

- Search to bottom for key.


- NULL


Ex. Insert 3


Ex. insert 6


Review Inserting in BST

Review Inserting in BST


- Search to bottom for key.
- Insert node as a new leaf node.


Ex. Insert 3


Ex. Insert 6


Inserting in AVL without Rebalancing

Inserting at short side or equal side


→ AVL's still height balanced

- Insert BST new leaf node.
- Inserting node will change the height of some nodes (increase by 1) on the path from the newly inserted node to the root only.


Change balance factors along the path to the root.

Ex. Insert 3 at short side.


insert 3 at short side
still height balance

Ex. Insert 6 at equal side.


insert 6 at equal side
still height balance

Insertion Re-balancing in AVL


Inserting AVL in a long side.


- Causes some node(s) unbalanced (height diff = 2) only up the inserted path.

- $x = 1^{\text{st}}$ unbalanced node

- Need rebalancing the (blue) shaded subtree.


Rebalancing does not change :

- height of the subtree
- ie. Nor height of root.
- Only some part of the shaded subtree's balance factors need changing.


4 Insertions Re-balancing in AVL

Inserting AVL in a **long side** : ให้ x = node แรกที่ไม่ balance , ตาม path ที่ insert ให้ y เป็นลูกของ x และ z เป็นลูกของ y


มี 4 กรณี เมื่อ insert ที่


1. left subtree of left son of x


3. right subtree of right son of x


2. right subtree of left son of x


4. left subtree of right son of x


Rebalancing Left Subtree of Left Son of x (1st Unbalanced Node)


Insert 15

height diff
= 2


x = 1st unbalanced node. Along the path, let
 y = son of x , z = son of y .

Left subtree of left son of x

1. Right rotate at x

- y ขึ้นไปแทนที่ x (เป็นลูกของพ่อของ x)
- x ลงมาเป็น y 's (right) son.


2. Re-arrange T0, T1, T2, T3 to preserve the properties of BST.

- $T0 \leq z \leq T1 \leq y \leq T2 \leq x \leq T3$

3. Fixing some part of the shaded subtree's balance factors.

4. Height of the blue shaded subtree doesn't change -> also the whole AVL's.

Re-balance


Height balanced again → AVL

Proof : Rebalancing Area' Height's unchange (Left Subtree of Left son of x)


Insert at a long side **T0**

x = 1st unbalanced node, y = son of x , z = son of y . ก่อน insert:

- $\text{height}(T1) = ?$ When $\text{height}(T0) = h$.
 $= h-1$ หรือ h :: $\text{heightDiff}(T0, T1) \leq 1$ & $\neq h+1$:: $T1$: short side, $T0$: long side
 $= h$:: หลัง insert, z : balanced :: $\text{heightDiff} \leq 1$
- $\text{height}(T2) = h+1$:: หลัง insert, y : balanced
- $\text{height}(T3) = h+1$:: หลัง insert, x : unbalanced

1. Rebalancing ไม่เปลี่ยน heights ของ subtree \rightarrow ie. รวมทั้ง height ของ root.

2. ดังนั้นจึงแค่ แก้ balance factors ตาม inserted path


Proof : Rebalancing Area' Height's unchange (Left Subtree of Left son of x)2

Insert at a long side T_1

$x = 1^{\text{st}}$ unbalanced node, $y = \text{son of } x$, $z = \text{son of } y$. Before insertion :

- $\text{height}(T_0) = ?$ When $\text{height}(T_1) = h$.
 $= h-1$ or h :: $\text{heightDiff}(T_0, T_1) \leq 1$ & $\neq h+1$:: T_0 : short side, T_1 : long side
 $= h$:: After inserting, z : balanced :: $\text{heightDiff} \leq 1$
- $\text{height}(T_2) = h+1$:: After inserting, y : balanced
- $\text{height}(T_3) = h+1$:: After inserting, x : unbalanced


1. Rebalancing does not change heights of the subtree \rightarrow ie. Nor of root.
2. So only fix balance factors of inserted path to y and of x .


4 Kinds of Rebalancing in AVL

x = 1st unbalanced node, y = son of x , z = son of y


1. Left subtree of left son of x


2. Right subtree of left son of x


3. Right subtree of right son of x


4. Left subtree of right son of x


Proof : Rebalancing Area' Height's unchange (Right Subtree of Left son of x)

Insert at a long side T_1

$x = 1^{\text{st}}$ unbalanced node, $y = \text{son of } x$, $z = \text{son of } y$. Before insertion :

- $\text{height}(T_2) = ?$ When $\text{height}(T_1) = h$.
 $= h-1$ or h :: $\text{heightDiff}(T_2, T_1) \leq 1$ & $\neq h+1$:: T_2 : short side, T_1 : long side
 $= h$:: After inserting, z : balanced :: $\text{heightDiff} \leq 1$
- $\text{height}(T_0) = h+1$:: After inserting, y : balanced
- $\text{height}(T_3) = h+1$:: After inserting, x : unbalanced

1. Rebalancing does not change heights of the subtree \rightarrow ie. Nor of root.
2. So only fix balance factors of inserted path to z and of y .


Proof : Rebalancing Area' Height's unchange (Left Subtree of Right Son of x)

Insert at a long side T_1

$x = 1^{\text{st}}$ unbalanced node, $y = \text{son of } x$, $z = \text{son of } y$. Before insertion :

- $\text{height}(T_2) = ?$ When $\text{height}(T_1) = h$.
 $= h-1$ or h :: $\text{heightDiff}(T_1, T_2) \leq 1$ & $\neq h+1$:: T_2 : short side, T_1 : long side
 $= h$:: After inserting, z : balanced :: $\text{heightDiff} \leq 1$
- $\text{height}(T_3) = h+1$:: After inserting, y : balanced
- $\text{height}(T_0) = h+1$:: After inserting, x : unbalanced

1. Rebalancing does not change heights of the subtree \rightarrow ie. Nor of root.
2. So only fix balance factors of inserted path to z and of y .


Single Right Rotation & Single Left Rotation Algorithms

Python : no type node*


```
// Single Right Rotation
// LeftLeftRotate(t)
LeftLeftRotate(node *px)
 node* py = px.left //px->left
 px.left = py.right
 py.right = px
 return py
```

```
// Single Left Rotation
// RightRightRotate(t)
RightRightRotate(node *px)
 node* py = px.right
 px.right= py.left
 py.left = px
 return py
```

1. Left subtree of left son of x


3. Right subtree of right son of x


Double Rotations Algorithms

// Double Rotation :

// Case 2 : Left Rotation then Right Rotation

RightLeftRotate(node *px)


 node* py = px.left

 px.left = RightRightRotate(py)

 py = LeftLeftRotate(px)

 return py

2. Right subtree of left son of x


4. Left subtree of right son of x

// Double Rotation :

// Case 4 : Right Rotation then Left Rotation


LeftRightRotate (node *px)

 node *py = px.right

 px.right = LeftLeftRotate(py)

 py = RightRightRotate(px)

 return py


Single Rotation in AVL

x = 1st unbalanced node, y = son of x , z = son of y

A < B < C

T0 < T1 < T2 < T3

1. Left subtree of left son of x


สรุปรูปผลลัพธ์

B ตัวค่ากลาง
เป็น root ใหม่ เสมอ

- **Height(Tj) = h**
ตัวเดียว **Tj** คือตัวที่คู่กับ **Ti** ที่ insert node ใหม่เข้าไป
- นอกนั้น **height(T) = h+1** หมด

2. Right subtree of right son of x


Double Rotations in AVL

x = 1st unbalanced node, y = son of x , z = son of y

A < B < C

T0 < T1 < T2 < T3

1. Right subtree of left son of x


สรุปรูปผลลัพธ์

B ตัวค่ากลาง
เป็น root ใหม่ เสมอ

• **Height(Tj) = h**
ตัวเดียว **Tj** คือตัวที่คู่กับ **Ti** ที่ insert node ใหม่เข้าไป
• นอกนั้น height(T) = h+1 หมด

3. Left subtree of right son of x


Tree 2


3. AVL Tree
- Height Balanced Tree
4. Which Representations ?
5. n-ary Tree
6. Generic Tree
7. Multiway Search Tree
8. Top Down Tree
9. B-Tree


1. Tree Definitions
2. Binary Tree
 - Traversals
 - Binary Search Tree
 - Representations
 - Application : Expression Tree

Binary Tree Representations

1. Dynamic


2. Sequential (Implicit) Array


class node:

```
def __init__(self, data, left = None, right = None):  
 self.data = data  
 self.left = left if left is not None else None  
 self.right = right if right is not None else None
```


Sequential Array (Implicit Array)


- ง่าย
- ต้องกำหนด array
- เพิ่มชั้นอีก 1 level => array มีขนาด เพิ่มมากกว่าที่มีอยู่เดิม 1 (คิดเต็มที่ full binary tree)
- ถ้ากำหนด array ถูก และ tree ใช้พื้นที่ส่วนใหญ่ของ array เช่น almost complete binary tree จะ save space เพราะไม่ต้องมีฟิลด์ left, right, father


Dynamic


- จำนวน node ถูกจำกัดโดย memory

Tree 2

3. AVL Tree
- Height Balanced Tree
4. Which Representations ?
5. n-ary Tree
6. Generic Tree
7. Multiway Search Tree
8. Top Down Tree
9. B-Tree


1. Tree Definitions
2. Binary Tree
 - Traversals
 - Binary Search Tree
 - Representations
 - Application : Expression Tree

n -ary (multiway order n) Trees

bi-nary Tree แต่ละ node มีลูกได้อย่างมากที่สุด 2 ตัว


n -ary Tree แต่ละ node มีลูกได้อย่างมากที่สุด n ตัว


Ternary Tree $n = 3$

Generic Tree


Generic Tree : แต่ละ node มีลูกได้ไม่จำกัดจำนวน


Implementation of Generic Tree


```
class node:  
 def __init__(self, data, first = None, nxSib = None):  
 self.data = data  
 self.firstChild = None if first is None else first  
 self.nextSibling = None if nxSib is None else nxSib
```


Tree 2

- 3. AVL Tree
- Height Balanced Tree
- 4. Which Representations ?
- 5. n-ary Tree
- 6. Generic Tree
- 7. Multiway Search Tree
 - ❖ Top Down Tree
 - ❖ Balanced Tree
 - B-Tree


- 1. Tree Definitions
- 2. Binary Tree
 - Traversals
 - Binary Search Tree
 - Representations
 - Application : Expression Tree

Multiway Search Tree

Multiway Tree order n : มีลูกได้มากที่สุด n ตัว (0, 1,... or n subtrees) (#max. sons = n)


For order n :

- #max. sons = n
- #max. keys = n-1

Multiway Search Tree : for every key K

left descendants $\leq K$

right descendants $> K$


leaf : node ที่ไม่มีลูกเลย


Full node : node ที่มีจำนวน key เดิมที่

รูปด้านอย่าง root node มีลูก 4 ตัว

- มีลูก 4 node ต้องมี key ? = 3

Order 4

- #max. sons = 4
- #max. keys = 3


Tree 2

3. AVL Tree
- Height Balanced Tree
4. Which Representations ?
5. n-ary Tree
6. Generic Tree
7. Multiway Search Tree
 - ❖ Top Down Tree
 - ❖ Balanced Tree
 - B-Tree


1. Tree Definitions
2. Binary Tree
 - Traversals
 - Binary Search Tree
 - Representations
 - Application : Expression Tree

Top Down Tree


Top Down Tree : Non full node must be leaf.

Node ที่ไม่เต็มจะเป็น leaf ได้เท่านั้น เป็น internal node ไม่ได้

- Fill up the existing nodes before creating a new node !
เติม node ให้เต็มก่อนค่อยแทก node ใหม่


แนวคิด : มี nodes ให้น้อยที่สุด เพราะ อยากให้ height สั้น

แม้ว่าพยายามทำให้ node น้อย โดยเติมให้เต็มก่อนสร้าง node ใหม่ ก็ตาม
height อาจยังไงได้เนื่องจาก tree ไม่ balance


Order 3

- #max. sons = 3
- #max. keys = 2


Tree 2

3. AVL Tree
- Height Balanced Tree
4. Which Representations ?
5. n-ary Tree
6. Generic Tree
7. Multiway Search Tree
 - ❖ Top Down Tree
 - ❖ Balanced Tree
 - B-Tree


1. Tree Definitions
2. Binary Tree
 - Traversals
 - Binary Search Tree
 - Representations
 - Application : Expression Tree

Balanced Tree

Balanced Tree : every leaf node is at the same level

ทุก leaf อยู่ level เดียวกัน


(Perfect balance , perfectly height-balanced)


B-Trees

B-tree order n

1. Multi-way search tree order n : #max son = n, #max keys = n-1
2. Balanced tree : ทุก leaf อยู่ใน level เดียวกัน
(Perfect balance , perfectly height-balanced)
3. => next page


B-Trees

B-tree order n

1. Multi-way search tree order n

#max son = n, #max keys = n-1

2. Balanced tree

3. ทุก node มีจำนวน non-empty subtree (มีลูก)อย่างน้อยที่สุด เท่ากับครึ่งหนึ่งของ n (มีน้อยกว่านี้ไม่ได้) คือ Half Full
ยกเว้น root node ไม่ต้อง half full ก็ได้

$$\# \text{min sons} = \lceil n/2 \rceil \text{ ยกเว้น root} \longrightarrow$$

EX.

1. order 2 : #max sons = 2 , #min sons = $\lceil 2/2 \rceil = 1$

∴ Binary ที่เป็น (almost) complete binary tree จะเป็น B-tree

- 2 order 5 : #max sons = 5 , #min sons = $\lceil 5/2 \rceil = \lceil 2.5 \rceil = 3$


- 3 order 201 : #max sons = 201 , #min sons = $\lceil 201/2 \rceil = 101$

-> ไม่มี node ที่เล็กมากๆ

-> ดังนั้น จำนวน node ทั้งหมดไม่มากนัก

-> height ไม่ยาว

B-Tree Variation


B-tree \rightarrow variations


- internal nodes** : เก็บเฉพาะ key เพื่อประหยัดพื้นที่ (เก็บ data ได้มากกว่า เก็บทั้ง record), order กำหนดจำนวนลูก

- external nodes** : เก็บ data ทั้ง record

ค่า L กำหนดจำนวน record/node ของ leaf

ค่า L = 5 : #max data = 5, #min data = $\lceil 5/2 \rceil = \lceil 2.5 \rceil = 3$

B-Tree (Variation) Insertion


Insertion ระวัง #maximum
order 5 : #max son = 5,

Internal : **#max keys = 4,**

#min sons = $\lceil 5/2 \rceil =$


3

Leaf L = 5: **#max data = 5,**


จะ insert ต้องระวังไม่ให้เกินจำนวนที่กำหนด (max)
-> Insert ที่ leaf ดูค่า L
Leaf L = 5: #max data = 5

B-Tree (Variation) Insertion

order 5, #max key = $5-1=4$
 $L=5$ #leaf max data = 5


Insert 55
 Insert ที่ leaf จน full :
 $L = 5$: #max data = 5
Full


order 5 : internal node นี่
#max son = 5
: **#max keys = 4**,
not full -> can insert

key 57 splits 2 nodes
key 57 ต้องถูก insert ใน father node

B-Tree (Variation) Insertion

Insert at leaf:
until full, if full -> split


B-Tree (Variation) Insertion

Insert at leaf:

until full, if full -> split

order 5, #max key = $5-1=4$

L=5 #leaf max data = 5


Insertion នៃ #maximum


order 5 : #max son = 5,

Internal : **#max keys = 4**,

#min sons = $\lceil 5/2 \rceil = 3$

Leaf L = 5: **#max data = 5**,

#min data = $\lceil 5/2 \rceil = 3$


B-Tree (Variation) Deletion

Deletion consider

#minimum

Internal order 5 :

$$\# \text{min sons} = \lceil 5/2 \rceil = 3$$

#min keys = 2

Leaf L = 5:

#max data = 5,

$$\# \text{min data} = \lceil 5/2 \rceil$$

= 3

Delete at leaf:

insert ระวังไม่ให้เกิน ต้องดู max

delete ระวังไม่ให้ขาด ต้องดู min

until low, if low -> borrow

Borrowing

1. ยืมพี่น้อง (ผ่านพ่อ)

2. ยืมพ่อ ต้อง consolidate


พ่อไม่เมี้ยน พ่อยืม

-พี่น้องพ่อ (ผ่านปู่)

...

B-Tree (Variation) Deletion

Delete at leaf:
until low, if low \rightarrow borrow


B-Tree deletion : **delete 49,84**

Deletion consider #minimum

Internal order 5 : #min sons = $\lceil 5/2 \rceil = 3$


#min keys = 2

Leaf L = 5: #max data = 5,

#min data = $\lceil 5/2 \rceil = 3$

Borrowing

1. ยืมพี่น้อง(ผ่านพ่อ) เช่น del 49 เอา 46 ของพี่มา
2. ยืมพ่อ ต้อง consolidate เช่น del 84 พี่น้องไม่มีให้ยืม ยืมพ่อ โดยรวม consolidate กับพ่อ


ถ้าพ่อไม่มี พ่อยืม
-พี่น้องพ่อ(ผ่านปู่)
...

B-Tree (Variation) Deletion

Delete at leaf:
until low, if low \rightarrow borrow


B-Tree deletion : **delete 99**


Deletion consider

#minimum

Internal order 5 :

$$\# \text{min sons} = \lceil 5/2 \rceil = 3$$

#min keys = 2

Leaf L = 5:

#max data = 5,

$$\# \text{min data} = \lceil 5/2 \rceil = 3$$

Borrowing

1. ยืมพื้นออง (ผ่านพ่อ)

2. ยืมพ่อ ต้อง consolidate

พ่อไม่มี พ่อยืม

-พื้นอองพ่อ (ผ่านบุญ)

...