```
Реализация алгоритма включения элемента в сбалансированное дерево:
Procedure Search(x : integer; var Q : P_tr; var H : boolean);
  Q1, Q2 : P_tr; //H - false
Begin
 if Q = Nil
 then begin
 New (Q); H := true; with Q^ do begin
 := x; count := 1;
 key
 := Nil; right := Nil;
 left
 ba1
 := 0;
 end;
 end
 else
 if x < Q^{\wedge}.key
 then beain
 search (x, Q^{\Lambda}.left, H); //выросла левая ветвы
 if H then
 //если высота увеличилась
 case Q^.bal of
 1 : begin Q^{\cdot}.bal := 0; H := false; end;
 0 : Q \land bal := -1;
 -1 : begin
 //балансировка
 Q1 := Q^{\land}.left;
 if Q1^{.ba} = -1
 //однократный LL-поворот
 then begin
 Q^{\Lambda}.left := Q1^{\Lambda}.right;
 Q1^{.}right := Q;
 Q^{h}.bal := 0; Q := Q1;
 end
 else
 begin
 //двукратный LR-поворот
 Q2 := Q1^.right;
 Q1^{right} = Q2^{light}
 Q2^{1} = Q1;
 Q^{1}=Q^{1}=Q^{1}=Q^{1}
 if Q^{\Delta}.bal = -1 then Q^{\Delta}.bal := 1
 else Q^.bal := 0;
 if Q2^{h}.bal = 1 then Q1^{h}.bal := -1
 else Q1^.bal := 0:
 Q := Q2;
 end;
 Q^.bal := 0; H := false;
 end
 //балансировка
 end
 //case
 //if x < Q^{\wedge}.key
 end
 else
 if x > Q^{\wedge}.key
 then begin
 search (x, Q^.right, H); //выросла правая ветвь
 if H then
 //если высота увеличилась
 case Q^.bal of
 -1 : begin Q^.bal := 0; H := false; end;
 0 : Q \land bal := 1;
 //балансировка
 1 : begin
 Q1 := Q^{right};
 if Q1^{.ba} = 1
 then begin
 //однократный RR-поворот
 Q^{\cdot}right := Q1^{\cdot}.left;
 Q1^{1} = Q;
 Q^{h}.bal := 0; Q := Q1;
 end
 else begin
 //двукратный RL-поворот
 Q2 := Q1^.left;
```

```
Q1^{1}.left := Q2^{1}.right; Q2^{1}.right := Q1;
 Q^{\cdot}right := Q^{\cdot}.left;
 Q2^1.1eft := Q;
 if Q2^{.}bal = 1 then Q^{.}bal := -1
 else Q^.bal := 0;
 if Q2^{.bal} = -1 then Q1^{.bal} := 1;
 else Q1^{\land}.bal := 0;
 Q := Q2;
 end;
 Q^{h}.bal := 0; H := false;
 //балансировка
 //case}
end
 //if x > Q^{.key}
 end
else
  Q^{\wedge}.count := Q^{\wedge}.count + 1;
```

End;

End;

Реализация алгоритма удаления элемента из сбалансированного дерева:

```
Procedure L_Balance(var Q : P_Tr; var H : boolean);
 //H = true, левая ветвь стала короче
Var
  Q1, Q2 : P_tr;
B1, B2 : -1..1;
Begin
 case Q^.bal of
 -1 : Q^{\cdot}.bal := 0;
 0 : begin Q^{\wedge}.bal := 1; H := false; end;
 1 : begin
 //балансировка
 Q1 := Q^{\cdot} := Q^{\cdot} := Q^{\cdot} .bal;
 if B1 >= 0
 begin //однократный RR-поворот
 then
 Q^.right := Q1^.left; Q1^.left := Q;
 if B1 = 0
 then begin
 Q^{.ba} := 1; Q^{.ba} := -1;
 H := false;
 end
 else begin
 Q^{.}bal := 0; Q1^{.}bal := 0;
 end;
 Q := Q1;
 end
 else
 begin //двукратный RL-поворот
 Q\hat{2} := Q1^{\land}.left; B2 := Q2^{\land}.bal;
 Q1^{1} = Q2^{1};
 Q2^{-1}:= Q1;
 := Q2^.left;Q2^.left
 Q^.right
 := Q;
 if B2 = 1 then Q^.bal := -1
else Q^.bal := 0;
 if B2 = -1 then Q1^{.}ba1 := 1;
 else Q1^{.bal} := 0;
 Q := Q2; Q2^.ba1 := 0;
 end;
 end:
 //балансировка
 end:
 //case
 //L_balance
```

```
Procedure R_Balance(var Q : P_Tr; var H : boolean);
 //H = true, правая ветвь стала короче
 Q1, Q2 : P_tr;
 B1, B2 : -1..1;
  Begin
 case Q^.bal of
 1 : Q^{.ba} := 0;
 0 : begin Q^{\cdot}.bal := -1; H := false; end;
 -1 : beain
 //балансировка
 Q1 := Q^{\land}.left; B1 := Q1^{\land}.bal;
 if B1 \ll 0
 begin //однократный LL-поворот
 then
 Q^{\tilde{\Lambda}}.left := Q1^{\Lambda}.right;
 Q1^right := Q;
 if B1 = 0
 then begin
 Q^{.ba} := -1;
 Q1^{.}bal := 1;
 H := false;
 end
 else begin
 Q^{.bal} := 0; Q1^{.bal} := 0;
 end;
 Q := Q1;
 end
 //двукратный LR-поворот
 else
 begin
 Q2 := Q1^.right; B2 := Q2^.bal;
 Q1^{\cdot}right := Q2^{\cdot}.left;
 Q2^1 = Q1;
 := Q2^.right;
 Q^.left
 Q2^{right} := Q;
 if B2 = -1 then Q^{\wedge}.bal := 1
 else Q^{\wedge}.bal := 0;
if B2 = 1 then Q1^{\wedge}.bal := -1;
 else Q1^.bal := 0;
 Q := Q2; Q2^.bal := 0;
 end;
 end;
 //балансировка
 end; //case
 //R_balance
End:
  Procedure Delete(x : integer; var Q : P_tr; var H : boolean);
 Var
 {H = false}
 P : P_Tr;
Procedure Del (var R : P_Tr; var H : boolean);
 //H = false
 Begin
 if R^.right <> Nil
 then
 begin
 Del(R^{right}, H);
 if H then R_Balance(R, H);
 end
 else
 begin
 P^{\wedge}.key := R^{\wedge}.key;
 P^{\wedge}.count := R^{\wedge}.count;
 P:=R;
 R := R^.left;
 H := true;
 end:
```

```
//Del
  End:
Begin
  if Q = Nil
 then
 begin
 writeln ('Дерево пусто.');
 H := falsel
 else
 if x < Q^{\wedge}.key
 then begin
 Delete (x, Q^.left, H);
 if H then L_Balance (Q, H);
 end
 else
 if x > Q^{\wedge}.key
 then begin
 Delete (x, Q^{\wedge}.right, H);
 if H then R_Balance (Q, H);
 end
 else begin
 //удаление Q^
 P := Q;
 if P^.right = Nil
 then
 begin
 Q := P^{\Lambda}.left; H := true;
 end
 else
 if P^{\Lambda}.left = Nil
 then begin
 Q := P^.right; H := true;
 end
 else
 begin
 Del (P^.left, H);
 if H then L_Balance(Q, H);
 end;
 End;
 End; //Delete
```

Д,Э. Кнут т 3 «Сортировка и поиск» стр 492-510 – алгоритм и реализация на С