

CS101 Data Structures

AVL Trees

Outline

Define height balancing

Maintaining balance within a tree

- AVL trees
- Difference of heights
- Maintaining balance after insertions and erases
- Can we store AVL trees as arrays?

Background

From previous lectures:

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

Requirement:

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

Prototypical Examples

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

Prototypical Examples

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

Prototypical Examples

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

Prototypical Examples

The result is a perfect, though trivial tree

Prototypical Examples

Alternatively, given this tree, insert 2

Prototypical Examples

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

Prototypical Examples

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

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

BST

AVL

AVL Trees

Named after Adelson-Velskii and Landis

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

Recall:

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

AVL Trees

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

AVL Trees

Here is a larger AVL tree (42 nodes):

AVL Trees

The root node is AVL-balanced:

- Both sub-trees are of height 4:

AVL Trees

All other nodes (e.g., AF and BL) are AVL balanced
– The sub-trees differ in height by at most one

Height of an AVL Tree

By the definition of complete trees, any complete binary search tree is an AVL tree

Thus the **upper bound** on the number of nodes in an AVL tree of height h is a perfect binary tree with $2^{h+1} - 1$ nodes

What is the **lower bound**?

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 $F(h)$?

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

$$F(h) = \frac{1}{\sqrt{5}} (\phi^h + \bar{\phi}^h)$$

$$U_n = \frac{1}{\sqrt{5}} (\phi^n - \bar{\phi}^n)$$

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:

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

Fibonacci :

$$a_0 = 0$$

$$a_1 = 1$$

$$a_2 = 1 \quad a_3 = 2$$

$$a_4 = 3 \dots$$

$$F(h) + 1 = a(h+3)$$

$F(h) = \frac{1}{\sqrt{5}}$

Height of an AVL Tree

not fib

Alternatively, if it wasn't so simple:

```
> rsolve( {F(0) = 1, F(1) = 2,
 F(h) = 1 + F(h - 1) + F(h - 2)}, F(h) );
```

$$\left(\frac{3\sqrt{5}}{10} + \frac{1}{2}\right)\left(\frac{1}{2} + \frac{\sqrt{5}}{2}\right)^h + \left(\frac{1}{2} - \frac{3\sqrt{5}}{10}\right)\left(\frac{1}{2} - \frac{\sqrt{5}}{2}\right)^h - \frac{2\sqrt{5}\left(-\frac{2}{1-\sqrt{5}}\right)^h}{5(1-\sqrt{5})} + \frac{2\sqrt{5}\left(-\frac{2}{1+\sqrt{5}}\right)^h}{5(1+\sqrt{5})} - 1$$

```
> asympt( %, h );
```

$$\frac{(3\sqrt{5} + 5)(1 + \sqrt{5})^h}{5(-1 + \sqrt{5})2^h} - 1 + \frac{1}{5} \frac{e^{(h\pi I)} (-5 + 3\sqrt{5})2^h}{(1 + \sqrt{5})(1 + \sqrt{5})^h}$$
$$c\left(\frac{1 + \sqrt{5}}{2}\right)^h$$

Height of an AVL Tree

This is approximately

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

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

- That is, $F(h) = \Theta(\phi^h)$

Thus, we may find the maximum value of h for a given n :

$$\log_{\phi} \left(\frac{n+1}{1.8944} \right) = \log_{\phi}(n+1) - 1.3277 = 1.4404 \cdot \lg(n+1) - 1.3277$$

$\approx \left(\frac{1+\sqrt{5}}{2} \right)^h$ nodes

Height of an AVL Tree

In this example, $n=88$, the worst- and best-case scenarios differ in height by only 2

Height of an AVL Tree

If $n = 10^6$, the bounds on h are:

- The minimum height: $\log_2(10^6) - 1 \approx 19$
- The maximum height: $\log_2(10^6 / 1.8944) < 28$

$$\min: \log_2 n - 1$$

$$\max: \log_2 \left(\frac{n}{1.8944} \right)$$

Maintaining 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

This may cause some nodes to be unbalanced. We may need to rebalance the tree after insertion or removal.

Maintaining Balance

To calculate changes in height, the member function `height()` must run in $\Theta(1)$ time

- Our implementation of `height` is $\Theta(n)$
 - Introduce a member variable:
- int tree_height;**
- This variable is updated during inserting and erasing

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

Insert

```
template <typename Type>
bool AVL_node<Type>::insert( const Type & obj, AVL_node<Type> *&ptr_to_this ) {
 if ( empty() ) {
 ptr_to_this = new AVL_node( obj );
 return true;
 } else if ( obj < element ) {
 if ( left()->insert( obj, left_tree ) ) {
 tree_height = max( height(), 1 + left()->height() );
 return true;
 } else {
 return false;
 }
 } else if ( obj > element ) {
 // ...
 } else {
 return false;
 }
}
```


↓ if in the
end line

(of any
tree, includ

5mb)

Maintaining Balance

Consider this AVL tree

Maintaining Balance

Consider inserting 15 into this tree

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

Maintaining Balance

The tree remains balanced

Maintaining Balance

Consider inserting 42 into this tree

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

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

Maintaining Balance

Suppose we insert 23 into our initial tree

Maintaining Balance

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

Maintaining Balance

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

Maintaining Balance

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

Maintaining Balance

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

Maintaining Balance

Thus, that node is no longer unbalanced

- Incidentally, the root is now also balanced!

Maintaining Balance

Consider adding 6:

Maintaining Balance

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

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

Maintaining Balance

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

Maintaining Balance: Case 1

Consider the following setup

- Each blue triangle represents a tree of height h

Maintaining Balance: Case 1

Insert a into this tree: it falls into the left subtree B_L of b

- Assume B_L remains balanced
- The tree rooted at b is also balanced

left-left

Maintaining Balance: Case 1

The tree rooted at node f is now unbalanced

- We will correct the imbalance at this node

Maintaining Balance: Case 1

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

Maintaining Balance: Case 1

We will modify these three pointers

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

```
AVL_node<Type> *b = left(),  
*BR = b->right();
```


Maintaining Balance: Case 1

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


```
AVL_node<Type> *b = left(),  
*BR = b->right();
```


Maintaining Balance: Case 1

This requires the address of node **f** to be assigned to the **right_tree** member variable of node **b**


```
AVL_node<Type> *b = left(),  
 *BR = b->right();  
b->right_tree = this;
```


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**

```
AVL_node<Type> *b = left(),  
 *BR = b->right();  
b->right_tree = this;  
ptr_to_this = b;  
left_tree = BR;
```


Maintaining Balance: Case 1

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

Maintaining Balance: Case 1

Q: will this insertion affect the balance of any ancestors all the way back to the root?

No, because height of the tree rooted at b equals the original height of the tree rooted at f

Maintaining Balance: Case 1

In our example case, the correction

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

height

remainin'

Maintaining Balance: Case 2

BP

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

Maintaining Balance: Case 2

Assume that the insertion of c increases the height of B_R

- Once again, f becomes unbalanced

left-right

Maintaining Balance: Case 2

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

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

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

Maintaining Balance: Case 2

We need to look into B_R

Maintaining Balance: Case 2

Re-label B_R as a tree rooted at d with two subtrees of height $h - 1$

Maintaining Balance: Case 2

Now an insertion causes an imbalance at f

- The addition of either c or e will cause this

Maintaining Balance: Case 2

We will reassign the following pointers

```
AVL_node<Type> *b = left(),  
*d = b->right(),  
*DL = d->left(),  
*DR = d->right();
```


Maintaining Balance: Case 2

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

- Recall the second prototypical example

```
AVL_node<Type> *b = left(),
```

```
*d = b->right(),
```

```
*DL = d->left(),
```

```
*DR = d->right();
```


Maintaining Balance: Case 2

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

```
AVL_node<Type> *b = left(),  
 *d = b->right(),  
 *DL = d->left(),  
 *DR = d->right();
```

```
d->left_tree = b;  
d->right_tree = this;
```


Maintaining Balance: Case 2

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


```
AVL_node<Type> *b = left(),  
 *d = b->right(),  
 *DL = d->left(),  
 *DR = d->right();
```

```
d->left_tree = b;  
d->right_tree = this;  
ptr_to_this = d;  
b->right_tree = DL;  
left_tree = DR;
```


Maintaining Balance: Case 2

Now the tree rooted at d is balanced

Maintaining Balance: Case 2

Again, the height of the root did not change

Maintaining Balance: Case 2

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

Maintaining balance: symmetric cases

There are two symmetric cases to those we have examined:

- Insertions into the **right-right** sub-tree

- Insertions into either the **right-left** sub-tree

Insert (Implementation)

```
template <typename Type>
void AVL_node<Type>::insert( const Type & obj, AVL_node<Type> *ptr_to_this ) {
 if ( empty() ) {
 ptr_to_this = new AVL_node<Type>( obj );
 return true;
 } else if ( obj < element ) {
 if ( left() -> insert() ) {
 if( left()->height() - right()->height() == 2 ) {
 // determine if it is a left-left or left-right insertion
 // perform the appropriate correction
 } else {
 tree_height = std::max( height(), left()->height() );
 }
 return true;
 } else {
 return false;
 }
 } else if( obj > element ) {
 // ...
 }
}
```


Insertion (Implementation)

Comments:

- Both balances are $O(1)$
- All insertions are still $O(\ln(n))$
- It is possible to *tighten* the previous code
- Aside
 - if you want to explicitly rotate the nodes A and B, you must also pass a reference to the parent pointer as an argument:

`insert(Type obj, AVL_node<Type> * & parent)`

for note

插入之初

往 之

Consider this AVL tree

Insertion

初 位

bst

Insertion

Insert 73

Insertion

The node 81 is unbalanced

- A left-left imbalance

Easy

Insertion

The node 81 is unbalanced

- A left-left imbalance

Insertion

The node 81 is unbalanced

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

Insertion

The node 81 is unbalanced

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

Insertion

The node 81 is unbalanced

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

Insertion

The tree is AVL balanced

Insertion

Insert 77

Insertion

The node 87 is unbalanced

- A left-right imbalance

Insertion

The node 87 is unbalanced

- A left-right imbalance

Insertion

The node 87 is unbalanced

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

Insertion

The node 87 is unbalanced

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

Insertion

The node 87 is unbalanced

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

Insertion

The tree is balanced

Insertion

Insert 76

Insertion

The node 78 is unbalanced

- A left-left imbalance

Insertion

The node 78 is unbalanced

- Promote 77

Insertion

Again, balanced

Insertion

Insert 80

Insertion

The node 69 is unbalanced

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

Insertion

The node 69 is unbalanced

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

Insertion

Again, balanced

Insertion

Insert 74

Insertion

The node 72 is unbalanced

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

Insertion

The node 72 is unbalanced

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

Insertion

Again, balanced

Insertion

Insert 64?

Insertion

This causes no imbalance

Insertion

Insert 55

Insertion

The node 69 is imbalanced

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

Insertion

The node 69 is imbalanced

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

Insertion

The tree is now balanced

Insertion

Insert 70?

Insertion

The root node is now imbalanced

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

Insertion

The root node is imbalanced

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

Insertion

The result is AVL balanced

Erase

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

- Like insert, erase must check if it caused an imbalance
- **Unfortunately, it may cause $O(h)$ imbalances that must be corrected**
 - Insertions will only cause one imbalance that must be fixed

Erase

Consider the following AVL tree

Erase

Suppose we erase the front node: 1

Erase

While its previous parent, 2, is not unbalanced, its grandparent 3 is
– The imbalance is in the right-right subtree

Erase

We can correct this with a simple balance

Erase

The node of that subtree, 5, is now balanced

Erase

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

Erase

Promoting 11 to the root corrects the imbalance

Erase

At this point, the node 11 is balanced

Erase

Still, the root node is unbalanced

- This is a right-right imbalance

Erase

Again, a simple balance fixes the imbalance

Erase

The resulting tree is now AVL balanced

- Note, few erases will require one balance, even fewer will require more than one

Time complexity

Insertion

- May require one correction to maintain balance
- Each correction requires $\Theta(1)$ time

Erasions

- May require $O(h)$ corrections to maintain balance
- Each correction requires $\Theta(1)$ time
- Depth h is $\Theta(\ln(n))$
- So the time complexity is $\Theta(\ln(n))$

AVL Trees as Arrays?

No.

We previously saw that:

- Complete tree can be stored using an array using $\mathcal{O}(n)$ memory
- An arbitrary tree of n nodes requires $\mathcal{O}(2^n)$ memory

Is it possible to store an AVL tree as an array and not require exponentially more memory?

AVL Trees as Arrays?

Recall that in the worst case, an AVL tree of n nodes has a height at most

$$\log_2(n) - 1.3277$$

Such a tree requires an array of size

$$2^{\log_2(n) - 1.3277 + 1} - 1$$

We can rewrite this as

$$2^{-0.3277} n^{\log_2(2)} \approx 0.7968 n^{1.44}$$

Thus, we would require $\mathbf{O}(n^{1.44})$ memory

AVL Trees as Arrays?

While the polynomial behaviour of $n^{1.44}$ is not as bad as exponential behaviour, it is still reasonably sub-optimal when compared to the linear growth associated with link-allocated trees

Here we see n and $n^{1.44}$ on $[0, 1000]$

Summary

AVL trees

- Balance: difference in subtree heights is 0 or 1
- Insertion and erosion may require the tree to be rebalanced by tree rotations

Usage Notes

- These slides are made publicly available on the web for anyone to use
- If you choose to use them, or a part thereof, for a course at another institution, I ask only three things:
 - that you inform me that you are using the slides,
 - that you acknowledge my work, and
 - that you alert me of any mistakes which I made or changes which you make, and allow me the option of incorporating such changes (with an acknowledgment) in my set of slides

Sincerely,

Douglas Wilhelm Harder, MMath

dwharder@alumni.uwaterloo.ca