


• Insert 14, 17, 11, 7, 53, 4, 13 into an empty AVL tree


Φροντιστήριο 7


1. Ξεκινώντας με ένα άδειο AVL-δένδρο να εφαρμόσετε διαδοχικά εισαγωγή των στοιχείων 2, 1, 4, 5, 9, 3, 6, 7, 16, 0 δείχνοντας το αποτέλεσμα της κάθε μιας από τις εισαγωγές.


• Insert 14, 17, 11, 7, 53, 4, 13 into an empty AVL tree


Now the AVL tree is balanced.


Now the AVL tree is balanced.


• Now remove 53


Now remove 53, unbalanced


• Balanced! Remove 11


• Remove 11, replace it with the largest in its left branch


• Remove 8, unbalanced

• Remove 8, unbalanced


Balanced!!


In Class Exercises


Build an AVL tree with the following values:
15, 20, 24, 10, 13, 7, 30, 36, 25


15, 20, 24, 10, 13, 7, 30, 36, 25


15, 20, 24, 10, 13, 7, 30, 36, 25


Remove 24 and 20 from the AVL tree.


Question 2

- (a) Insert the following sequence of elements into an AVL tree, starting with an empty tree: 10, 20, 15, 25, 30, 16, 18, 19.
- (b) Delete 30 in the AVL tree that you got.

Solution:

(a) Red dashed line signifies first part of double rotate action.


(b).

