

Laboratory 7: AVL Tree Operations

CSC205A Data structures and Algorithms Laboratory B. Tech. 2015

Vaishali R Kulkarni

Department of Computer Science and Engineering

Faculty of Engineering and Technology

M. S. Ramaiah University of Applied Sciences

Email: vaishali.cs.et@msruas.ac.in

Tel: +91-80-4906-5555 (2212) WWW: www.msruas.ac.in

AVL Tree Operations

Introduction and Purpose of Experiment

- Advanced data structures such as AVL trees help to overcome many limitations of binary search trees.
- In this experiment students will be able to implement and analyse the efficiency of AVL trees and its operations.

Aim:

- To design and develop algorithms for creating and demonstrating AVL tree operations

Binary Search Tree algorithms

Objectives:

At the end of this lab, the student will be able to

- Create AVL tree
- Demonstrate inserting and deleting a node from AVL tree.

Theory behind the experiment

Motivation: Linked lists and queues work well enough for most applications, but provide slow service for large data sets.

Ordered insertion takes too long for large sets.

Solution: Trees

Binary Trees provide quick access to data

$O(\log N)$
vs
 $O(N)$

Trees: Balance

The promised
 $O(\log N)$ will
approach $O(N)$.

Consider an
imbalanced
Binary Search
Tree. Search
performance
degrades back
into a linked list.

Balance

If we had some way of keeping the tree “in balance”, our searches would be closer to $O(\log N)$

But how does one measure balance?

Measuring “Balance”

...but the height alone does not give us an indication of imbalance

Balance: The Key

Balance is a relative property, not an absolute measure...

Measuring “Balance”

Adelson-Velskii and Landis suggested that, since trees may be defined recursively, balance may also be determined recursively.

Internal nodes are also roots of subtrees.

If each node's subtree has a similar height, the overall tree is balanced

Measuring Balance

Thus, the actual numerical height does not determine balance; rather, it's the *relative* height of both subtrees.

Balanced Tree Test: subtrees differ in height by no more than one.
This recursively holds true for all nodes!

Balance Factor

To measure the balance of a node, there are two steps:

Record the *node height (NH)*

--an absolute numeric measure

Record the node's *balance factor (BF)*

--a relative measure

The node height alone does not indicate balance: we have to compare it to the height of other nodes.

Node / Tree Height

STEP 1

Tree height is easy, Here are three trees.

Node / Tree Heights for AVLs

By convention, a null reference will return a height of zero (0).

Therefore:
The Balance Factor of

is Ht of 17 minus (0)

$$\begin{aligned} &= 1 - (0) \\ &= +1 \end{aligned}$$

Balance Factor

STEP 2

Remember that balance is *relative*.

So we define the Balance Factor (BF) at:

$$\text{BF} = (\text{right subtree height} - \text{left subtree height})$$

Balance Factor

Each node has a balance factor. Remember, it's based on (right ht - left ht).

Balance Factor

Calculate the balance factor for each node in each tree:

Balance factor

Calculate the balance factor for each node in each tree:

Here, the height is written inside the node, covering the key value it holds.

Using Balance Factors

How do the Balance Factors help?

Recall: Adelson-Velskii and Landis used a recursive definition of trees. Our BF measure is likewise recursive.

If any BF is $> +1$ or < -1 , there's imbalance

AVL's “Weak” Balancing

- A **fully balanced tree** guarantees that, **for nodes on each level**, all left and right subtrees have the same height, and imposes this recursively.
- AVL trees use a weaker balance definition which still maintains the logarithmic depth requirement:
 - for any node in an AVL tree, the height of the left and right nodes differs by at most 1.
- For example, this is a valid AVL tree, but not strictly balanced:

Identifying imbalance Scenarios

The key to fixing an unbalanced tree is knowing what caused it to break. Let's inductively look at what can cause a good tree to go bad.

Given an AVL balanced tree:

Two possible *left* insertions could break balance:

Patterns of Problems

... and the mirror of these insertions

*Imbalance found
regardless of height*

Given our recursive definition of trees, we know these four scenarios are complete. The same insertion into a larger AVL balanced tree does not create a new category.

#1

Insertion to
left subtree
of left child

Let's look at two
insertions that
cause imbalance. Recall
they are mirrors.

#2

Insertion to
right subtree
of left child

#3

Insertion to
left subtree
of right child

They both deal with
“outside” insertions on
the tree's exterior face:
the left-left and right-
right insertions.

#4

Insertion to
right subtree
of right child

Single Rotation

#1

Insertion to
left subtree
of left child

These insertions can be
cured by swapping parent
and child . . .

. . . provided you maintain
search order. (An AVL
tree is a BST)

#4

Insertion to
right subtree
of right child

#1

Single Rotation: Right

Insertion to
left subtree
of left child

A single rotation round the unbalanced node restores AVL balance in all cases

Think of rotations - Imagine the joints at the '4' node starting to flex and articulate.

Single Rotation: Left

#4

Insertion to
right subtree
of right child

A similar rotation is used for right-right
insertions that cause an imbalance

Word of caution

The single rotations
are simple, but you
have to keep track
of child references.

#1

Insertion to
left subtree
of left child

#2

Insertion to
right subtree
of left child

Let's look at the
other two insertions
causing problems. Recall
they are mirrors.

#3

Insertion to
left subtree
of right child

#4

Insertion to
right subtree
of right child

They both deal with
“inside” insertions on the
tree’s interior:
right-left and left-right

Double Rotation

These insertions are not solved with a single rotation.

Instead, two single rotations, left-right and right-left are performed.

Why Doesn't Single Rotation Work?

Unbalanced insertions into the “interior” of the tree remain unbalanced with only a single rotation

#3

Double Rotation

Insertion to
left subtree
of right child

#4

Double Rotation

Insertion to
right subtree
of left child

Double Rotation

Solved:

Move up X!

W becomes X's left child

Y becomes X's right child

W's right child becomes X's left child

X's right child (if any) becomes Y's left child

Double Rotation Strategy

On a left-right insert, we first rotate left

This places the tree in a position for which we already have a working solution. (Code reuse!)

Double Rotation Strategy

Similarly, we perform a right and left rotation on insertions that went left-right. The first rotation reforms the tree into an exterior imbalance. We already have a way of fixing this: single left rotations

AVL Tree Insert

```
Algorithm AVLInsert (root, newData)
Using recursion, insert a node into an AVL tree.
 Pre root is pointer to first node in AVL tree/subtree
 newData is pointer to new node to be inserted
 Post new node has been inserted
 Return root returned recursively up the tree
1 if (subtree empty)
 Insert at root
 1 insert newData at root
 2 return root
2 end if
3 if (newData < root)
 1 AVLInsert (left subtree, newData)
 2 if (left subtree taller)
 1 leftBalance (root)
 3 end if
4 else
 New data >= root data
 1 AVLInsert (right subtree, newPtr)
 2 if(right subtree taller)
 1 rightBalance (root)
 3 end if
5 end if
6 return root
end AVLInsert
```


AVL Tree Left Balance

```
Algorithm leftBalance (root)
```

This algorithm is entered when the root is left high (the left subtree is higher than the right subtree).

Pre root is a pointer to the root of the [sub]tree

Post root has been updated (if necessary)

```
1 if (left subtree high)
 1 rotateRight (root)
2 else
 1 rotateLeft (left subtree)
 2 rotateRight (root)
3 end if
end leftBalance
```


Rotate AVL Tree Right and Left

Algorithm rotateRight (root)

This algorithm exchanges pointers to rotate the tree right.

Pre root points to tree to be rotated

Post node rotated and root updated

1 exchange left subtree with right subtree of left subtree

2 make left subtree new root

end rotateRight

Algorithm rotateLeft (root)

This algorithm exchanges pointers to rotate the tree left.

Pre root points to tree to be rotated

Post node rotated and root updated

1 exchange right subtree with left subtree of right subtree

2 make right subtree new root

end rotateLeft

AVL Tree Delete

```

Algorithm AVLDelete (root, dltKey, success)
This algorithm deletes a node from an AVL tree and
rebalances if necessary.

Pre root is a pointer to a [sub]tree
 dltKey is the key of node to be deleted
 success is reference to boolean variable

Post node deleted if found, tree unchanged if not
 success set true (key found and deleted)
 or false (key not found)

Return pointer to root of [potential] new subtree

1 if Return (empty subtree)
 Not found
 1 set success to false
 2 return null
2 end if
3 if (dltKey < root)
 1 set left-subtree to AVLDelete(left subtree, dltKey,
 success)

```

continued

AVL Tree Delete (continued)

```
2 if (tree shorter)
 1 set root to deleteRightBalance(root)
3 end if
4 elseif (dltKey > root)
 1 set right subtree to AVLDelete(root->right, dltKey,
 success)
 2 if (tree shorter)
 1 set root to deleteLeftBalance (root)
 3 end if
5 else
 Delete node found--test for leaf node
 1 save root
```


AVL Tree Delete (continued)

```
2 if (no right subtree)
1 set success to true
2 return left subtree
3 elseif (no left subtree)
 Have right but no left subtree
1 set success to true
2 return right subtree
4 else
 Deleted node has two subtrees
 Find substitute--largest node on left subtree
1 find largest node on left subtree
2 save largest key
3 copy data in largest to root
4 set left subtree to AVLDelete(left subtree,
 largest key, success)
5 if (tree shorter)
1 set root to dltRightBal (root)
6 end if
5 end if
6 end if
7 return root
end AVLDelete
```


AVL Tree Delete Right Balance

```
Algorithm deleteRightBalance (root)
The [sub]tree is shorter after a deletion on the left branch.
If necessary, balance the tree by rotating.
 Pre tree is shorter
 Post balance restored
 Return new root
1 if (tree not balanced)
 No rotation required if tree left or even high
 1 set rightOfRight to right subtree
 2 if (rightOfRight left high)
 Double rotation required
 1 set leftOfRight to left subtree of rightOfRight
 Rotate right then left
 2 right subtree = rotateRight (rightOfRight)
 3 root = rotateLeft (root)
 3 else
 Single rotation required
 1 set root to rotateLeft (root)
 4 end if
2 end if
3 return root
end deleteRightBalance
```


Binary Search Tree algorithms

Experimental Procedure:

- Analyse the problem statement
- Design an algorithm for the given problem statement and develop a flowchart/pseudo-code
- Implement the algorithm in C language
- Compile the C program
- Design test cases and test the implemented program
- Document the Results
- Analyse and discuss the outcomes of your experiment

Binary Search Tree algorithms

Exercises:

- Design, develop algorithms and write C program to traverse the given BST using DFS(Post order) and BFS(Level Order) using recursion and non-recursive way(Queues).
- Design the test cases to test the implemented C program and verify against expected values.
- Analyse the efficiency of both the algorithms.
- Describe your learning along with the limitations of both, if any. Suggest how these can be overcome.

Results and Presentations

- Calculations/Computations/Algorithms

The calculations/computations/algorithms involved in each program has to be presented

- Presentation of Results

The results for all the valid and invalid cases have to be presented

- Analysis and Discussions

how the data is manipulated or transformed, what are the key operations involved. Errors encountered and how they are resolved.

- Conclusions

Summary

Comments

- Limitations of Experiments

Outline the loopholes in the program, data structures or solution approach.

- Limitations of Results

Present the test cases; justify if the program is tested correctly considering all the outcomes. Mention what is not tested, if any.

- Learning happened

What is the overall learning happened

- Conclusions

Summary

References

- Gilberg, R. F., and Forouzan, B. A. (2007): A Pseudocode Approach With C, 2nd edn. Cengage Learning
- Graphical part of the avl is taken from

