COMP3143Data Structures and Algorithms

AVL-Trees (Part 2: Double Rotations)


Review of Rotations


When the AVL property is lost we can rebalance the tree via rotations

- Single Right Rotation (SRR)
 - ◆Performed when A is unbalanced to the left (the left subtree is 2 higher than the right subtree) and B is left-heavy (the left subtree of B is 1 higher than the right subtree of B).


Rotations

- Single Left Rotation (SLR)
 - performed when A is unbalanced to the right (the right subtree is 2 higher than the left subtree) and B is rightheavy (the right subtree of B is 1 higher than the left subtree of B).


Rotations

- Double Left Rotation (DLR)
 - Performed when C is unbalanced to the left (the left subtree is 2 higher than the right subtree), A is right-heavy (the right subtree of A is 1 higher than the left subtree of A)
 - Consists of a single left rotation at node A, followed by a single right at node C


Rotations

- Double Right Rotation (DRR)
 - Performed when A is unbalanced to the right (the right subtree is 2 higher than the left subtree), C is left heavy (the left subtree of C is 1 higher than the right subtree of C)
 - Consists of a single right rotation at node C, followed by a single left rotation at node A


Note: this is case 4!

Recall Cases 2&3


Case 2: violation in k2 because of insertion in subtree Y

Single rotation fails

- Single rotation fails to fix case 2&3
- Take case 2 as an example (case 3 is a symmetric to it)
 - The problem is that the subtree Y is too deep
 - Single rotation doesn't make Y any less deep...

Double Rotation


Double rotation to fix case 2


Facts

- The new key is inserted in the subtree B or C
- ◆ The AVL-property is violated at k₃
- ♦ k₃-k₁-k₂ forms a zig-zag shape: LR case

Solution

place k₂ as the new root

Double Rotation to fix Case 3(right-left)


Double rotation to fix case 3


Facts


- The new key is inserted in the subtree B or C
- ◆ The AVL-property is violated at k₁
- ♦ k₁-k₃-k₂ forms a zig-zag shape
- Case 3 is a symmetric case to case 2


Example


Restart our example

We've inserted 3, 2, 1, 4, 5, 6, 7, 16 We'll insert 15, 14, 13, 12, 11, 10, 8, 9


Insertion Analysis

- logN
- Insert the new key as a new leaf just as in ordinary binary search tree: O(logN)
- Then trace the path from the new leaf towards the root, for each node x encountered: O(logN)
 - Check height difference: O(1)
 - ◆ If satisfies AVL property, proceed to next node: O(1)
 - ◆ If not, perform a rotation: O(1)
- The insertion stops when
 - A rotation is performed
 - Or, we've checked all nodes in the path
- Time complexity for insertion O(logN)


Deletion from AVL Tree

- Delete a node x as in ordinary binary search tree
 - Note that the last (deepest) node in a tree deleted is a leaf or a node with one child
- Then trace the path from the new leaf towards the root
- For each node x encountered, check if heights of left(x) and right(x) differ by at most 1.
 - ◆ If no, perform an appropriate rotation at x
 - If <u>yes</u>, proceed to parent(x)
 Continue to trace the path until we reach the root

Deletion Example 1


Cont'd


For deletion, after rotation, we need to continue tracing upward to see if AVL-tree property is violated at other node.


Rotation in Deletion

- The rotation strategies (single or double) we learned can be reused here
- Except for one new case: two subtrees of y are of the same height → in that case, a single rotation is ok


Deletion Example 2


Ok here!

Example 2 Cont'd

