

AVL Trees

□ AVL Trees

Insertion

- Inserting a node, v, into an AVL tree changes the heights of some of the nodes in T.
- The only nodes whose heights can increase are the ancestors of node v.
- If insertion causes T to become unbalanced, then some ancestor of v would have a heightimbalance.
- We travel up the tree from v until we find the first node x such that its grandparent z is unbalanced.
- □ Let y be the parent of node x.

Insertion (2)

To rebalance the subtree rooted at z, we must perform a *rotation*.

Rotations

- Rotation is a way of locally reorganizing a BST.
- Let u,v be two nodes such that u=parent(v)
- \square Keys(T₁) < key(v) < keys(T₂) < key (u) < keys(T₃)

Insertion

- □ Insertion happens in subtree T₁.
- □ ht(T₁) increases from h to h+1.
- □ Since x remains balanced ht(T₂)
 is h or h+1 or h+2.
 - □ If ht(T₂)=h+2 then x is originally unbalanced
 - □ If $ht(T_2)=h+1$ then ht(x) does not increase.
 - \square Hence ht(T₂)=h.

h to h+1

M

Insertion(2)

- □ Since y remains balanced,
 ht(T₃) is h+1 or h+2 or h+3.
 - □ If $ht(T_3)=h+3$ then y is originally unbalanced.
 - □ If $ht(T_3)=h+2$ then ht(y) does not increase.
 - \square So ht(T₃)=h+1.
- \square So ht(y) inc. from h+2 to h+3.
- □ Since z was balanced ht(T₄) is h+1 or h+2 or h+3.
- z is now unbalanced and so ht(T₄)=h+1.

Single rotation

The height of the subtree remains the same after rotation. Hence no further rotations required

M

Double rotation

Final tree has same height as original tree. Hence we need not go further up the tree.

rotation(x,z)

h+3

Restructuring

The four ways to rotate nodes in an AVL tree, graphically represented

Restructuring (contd.)

□ double rotations:

Deletion

- □ When deleting a node in a BST, we either delete a leaf or a node with only one child.
- In an AVL tree if a node has only one child then that child is a leaf.
- Hence in an AVL tree we either delete a leaf or the parent of a leaf.
- Hence deletion can be assumed to be at a leaf.

Deletion(2)

- Let w be the node deleted.
- □ Let z be the first unbalanced node encountered while travelling up the tree from w. Also, let y be the child of z with larger height, and let x be the child of y with larger height.
- We perform rotations to restore balance at the subtree rooted at z.
- As this restructuring may upset the balance of another node higher in the tree, we must continue checking for balance until the root of T is reached

Deletion(3)

- Suppose deletion happens in subtree T₄ and its ht. reduces from h to h-1.
- Since z was balanced but is now unbalanced, ht(y) = h+1.
- \square x has larger ht. than T_3 and so ht(x)=h.
- □ Since y is balanced ht(T₃)= h or h-1

Deletion(4)

- Since ht(x)=h, and x is balanced ht(T₁), ht(T₂) is h-1 or h-2.
- □ However, both T_1 and T_2 cannot have ht. h-2

м

Single rotation (deletion)

After rotation height of subtree might be 1 less than original height. In that case we continue up the tree

Deletion: another case

- □ As before we can claim that ht(y)=h+1 and ht(x)=h.
- Since y is balanced ht(T₁) is h or h-1.
- If ht(T₁) is h then we would have picked x as the root of T₁.
- □ So ht(T₁)=h-1

Double rotation

Final tree has height less than original tree. Hence we need to continue up the tree

Running time of insertion & deletion

- □ Insertion
 - □ We perform rotation only once but might have to go O(log n) levels to find the unbalanced node.
 - □ So time for insertion is O(log n)
- □ Deletion
 - □ We need O(log n) time to delete a node.
 - □ Rebalancing also requires O(log n) time.
 - More than one rotation may have to be performed.