AVL Trees, Splay Trees, and Amortized Analysis

AVL Trees

Target: Speed up searching (with insertion and deletion)

Tool: Binary search trees

Problem: Although $T_p = O(\text{ height })$, but the height can be as bad as O(N).

[Example] 2 binary search trees obtained for the months of the year

Adelson-Velskii-Landis (AVL) Trees (1962)

- **[Definition]** An empty binary tree is height balanced. If T is a nonempty binary tree with T_L and T_R as its left and right subtrees, then T is height balanced iff
 - (1) T_L and T_R are height balanced, and
 - (2) $|h_L h_R| \le 1$ where h_L and h_R are the heights of T_L and T_R , respectively.
- **[Definition]** The balance factor $BF(\text{ node }) = h_L h_R$. In an AVL tree, BF(node) = -1, 0, or 1.

The trouble maker Nov is in the right subtree's right subtree of the trouble finder Mar. Hence it is called an

In general:

In general:

Another option is to keep a height field for each node.

Read the declaration and functions in [1] Figures 4.42 - 4.48

Let n_h be the minimum number of nodes in a height balanced tree of height h. Then the tree must look like

$$F_0 = 0$$
, $F_1 = 1$, $F_i = F_{i-1} + F_{i-2}$ for $i > 1$

$$\Rightarrow n_h = F_{h+2} - 1$$
, for $h \ge 0$

Fibonacci number theory gives that $F_i \approx \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2} \right)^2$

$$\Rightarrow n_h \approx \frac{1}{\sqrt{5}} \left(\frac{1 + \sqrt{5}}{2} \right)^{h+2} - 1 \qquad \Rightarrow \quad h = O(\ln n)$$

Splay Trees

Target: Any M consecutive tree operations starting from an empty tree take at most $O(M \log N)$ time.

Idea: After a node is accessed, it is pushed to the root by a series of AVL tree rotations.

An even worse case:

Try again -- For any nonroot node X, denote its parent by P and grandparent by G:

Case 1: P is the root \longrightarrow Rotate X and P

Case 2: P is not the root

Insert: 1, 2, 3, 4, 5, 6, 7 **Find:** 1

Deletions:

X will be at the root.

 $^{\circ}$ Step 1: Find X;

There will be two subtrees T_L and T_R .

ightharpoonup Step 3: FindMax ($T_L
ightharpoonup$

The largest element will be the root of T_L , and has no right child.

Step 4: Make T_R the right child of the root of T_L .

Are splay trees really better than AVL trees?

Amortized Analysis

Target: Any M consecutive operations take at most $O(M \log N)$ time.

-- Amortized time bound

worst-case bound ≥ amortized bound ≥ average-case bound

Probability
is not involved

Aggregate analysis

Accounting method

Potential method

Aggregate analysis

Idea: Show that for all n, a sequence of n operations takes worst-case time T(n) in total. In the worst case, the average cost, or amortized cost, per operation is therefore T(n)/n.

Example Stack with MultiPop(int k, Stack S)

```
Algorithm {
 while ( !!sEmpty(S) && k>0 ) {
 Pop(S);
 k - -;
 } /* end while-loop */
}
 T = min ( sizeof(S), k )
```

Consider a sequence of *n* Push, Pop, and MultiPop operations on an initially empty stack.

$$sizeof(S) \le n$$

$$T_{amortized} = O(n)/n = O(1)$$

Accounting method

When an operation's amortized cost \hat{c}_i exceeds its actual cost c_i , we assign the difference to specific objects in the data structure as credit. Credit can help pay for later operations whose amortized cost is less than their actual cost.

Note: For all sequences of *n* operations, we must have

$$T_{amortized} = \frac{\sum_{i=1}^{n} \hat{c}_{i}}{n} \ge \sum_{i=1}^{n} c_{i}$$

Example Stack with MultiPop(int k, Stack S)

 c_i for Push: 1; Pop: 1; and MultiPop: min (sizeof(S), k)

 \hat{c}_i for Push: 2; Pop: 0; and MultiPop: 0

Starting from an empty stack —— Credits for

Push: +1; Pop: -1; and MultiPop: -1 for each +1

 $sizeof(S) \ge 0 \implies Credits \ge 0$

$$\rightarrow$$
 $O(n) = \sum_{i=1}^{n} \hat{c}_i \ge \sum_{i=1}^{n} c_i$

$$\longrightarrow$$
 $T_{amortized} = O(n)/n = O(1)$

Potential method

Idea: Take a closer look at the *credit* --

$$\hat{c}_i - c_i = Credit_i = \Phi(D_i) - \Phi(D_{i-1})$$

Potential function

$$\sum_{i=1}^{n} \hat{c}_{i} = \sum_{i=1}^{n} \left(c_{i} + \Phi(D_{i}) - \Phi(D_{i-1}) \right)$$

$$= \left(\sum_{i=1}^{n} c_{i} \right) + \Phi(D_{n}) - \Phi(D_{0})$$

$$> 0$$

In general, a good potential function should always assume its minimum at the start of the sequence.

Example Stack with MultiPop(int k, Stack S)

 D_i = the stack that results after the *i*-th operation

 $\Phi(D_i)$ = the number of objects in the stack D_i

$$\Phi(D_i) \ge 0 = \Phi(D_0)$$

Push:
$$\Phi(D_i) - \Phi(D_{i-1}) = (sizeof(S) + 1) - sizeof(S) = 1$$

 $\hat{c}_i = c_i + \Phi(D_i) - \Phi(D_{i-1}) = 1 + 1 = 2$

Pop:
$$\Phi(D_i) - \Phi(D_{i-1}) = (sizeof(S) - 1) - sizeof(S) = -1$$

 $\hat{c}_i = c_i + \Phi(D_i) - \Phi(D_{i-1}) = 1 - 1 = 0$

$$\sum_{i=1}^{n} \hat{c}_{i} = \sum_{i=1}^{n} O(1) = O(n) \ge \sum_{i=1}^{n} c_{i} \longrightarrow T_{amortized} = O(n)/n = O(1)$$

Example Splay Trees: $T_{amortized} = O(\log N)$

 D_i = the root of the resulting tree

 $\Phi(D_i)$ = must increase by at most $O(\log N)$ over n steps, AND will also cancel out the number of rotations (zig:1; zig-zag:2; zig-zig:2).

 $\Phi(T) = \sum_{i \in T} \log S(i)$ where S(i) is the number of descendants of i (i included).

Rank of the subtree ≈ Height of the tree

Why not simply use the heights of the trees?

Theorem The amortized time to splay a tree with root T at node X is at most $3(R(T) - R(X)) + 1 = O(\log N)$.

Reference:

Data Structure and Algorithm Analysis in C (2nd Edition): Ch.4, p.106-128; Ch.11, p.447-451; M.A. Weiss 著、 陈越改编,人民邮件出版社,2005

Introduction to Algorithms, 3rd Edition: Ch.17, p. 451-478; Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest and Clifford Stein. The MIT Press. 2009