Balanced Trees

Balanced trees have height $O(\log n)$.

Height-balanced trees

At each node, *height* of left and right subtrees are "close".

e.g. AVL trees, B-trees, red-black trees, splay trees

Weight-balanced trees

At each node, *number of nodes* in left and right subtrees are "close".

e.g. BB[α] trees

+ Search, Predecessor, Successor, Minimum, Maximum $O(\log n)$ time.

+ Insert and Delete may have to *rebalance* the tree.

Splay Trees

Self-adjusting binary search tree (Sleator & Tarjan 1985)

Recently accessed elements are quick to access again.

Amortized running time: $O(\log n)$

Averaged running time per operation over a worst-case sequence of operations.

Advantages

Simple implementation — easier to implement than other self-balancing BSTs such as red-black trees and AVL trees.

- Comparable performance average-case performance is as efficient as other self-balancing BSTs.
- Small memory footprint no need to store bookkeeping data.
- Working well with nodes containing identical keys.

Splaying

Restructuring heuristics:

- ★ Performs rotations bottom-up along the access path and moves the accessed item all the way to the root.
- ★ Does the rotations in pairs, in an order depending on the structure of the access path.

How to splay a tree at a node x?

Repeat a sequence of splaying steps until x is the root of tree.

zig, zig-zig, or zig-zag.

Case 1: zig

Parent y of x is the tree root. Rotate the edge $\langle x, y \rangle$.

Terminal case.

Case 1: zig (cont'd)

Case 2: zig-zig

- a) Parent y of x is not the root (x has grandparent z).
- b) x and y are both left or both right children.

Symmetric rotations when x and y are both right children.

Case 3: zig-zag

- a) Parent y of x is not the root (x has grandparent z).
- b) x is a left child and y is a right child, or vice versa.

Symmetric rotations when x is a left child and y is a right child.

Time for Splaying a Node

 $\Theta(d)$: where d is the depth of the node x.

Proportional to the time to access the item stored in x.

Effects of splaying:

- * Moves x to the root.
- Roughly *halves* the depth of every node along the access path (shown in the next two examples).

Example 1 – Splay Step 1

Splay Step 2

Splay Step 3

Splay Step 4

Example 2 – All zig-zig Steps

Example 2 (cont'd)

Example 2 (cont'd)

Example 3 – All zig-zag Steps

Example 3 (cont'd)

Example 3 (cont'd)

Data Access

All BST update operations can be implemented by splaying.

Access: if the item is stored in node x, splay at x; otherwise, splay at the last *non-null* node (i.e., the leaf node) on the search path.

Insertion

- 1. Search for the item.
- 2. Create a new node containing the item if not in the tree.
- 3. Splay the tree at the new node.

BST insertion + Splaying.

Insert 80:

Joining Two BSTs

Two BSTs S and T such that all items in S are less than those in T. Combine S and T into a single tree.

- 1. Access the largest item in S. It is stored in node x. After the access:
 - * x is at the root.
 - x has no right child.

2. Making *T* the right subtree of this root.

Example 4 (of Join)

Deletion

- 1. Search for the item (stored at x with parent y).
- 2. Replace x by the join of the left and right subtrees of x.
- 3. Splay at y (or the last node on the search path if the item is not found).

Example Delete 30:

Example 5 (cont'd)

For more on splay trees, we refer to the following paper (where all examples but the joint one are from).

D. D. Sleator and R. E. Tarjan. Self-adjusting binary search trees. *Journal of the ACM*, 32(3):652-686, 1985.