

Data Structure and Algorithms [CO2003]

Chapter 7 - AVL Tree

Lecturer: Duc Dung Nguyen, PhD. Contact: nddung@hcmut.edu.vn

Faculty of Computer Science and Engineering Hochiminh city University of Technology

Contents

- 1. AVL Tree Concepts
- 2. AVL Balance
- 3. AVL Tree Operations
- 4. Multiway Trees
- 5. B-Trees

Outcomes

- L.O.3.1 Depict the following concepts: binary tree, complete binary tree, balanced binary tree, AVL tree, multi-way tree, etc.
- L.O.3.2 Describe the strorage structure for tree structures using pseudocode.
- L.O.3.3 List necessary methods supplied for tree structures, and describe them using pseudocode.
- L.O.3.4 Identify the importance of "blanced" feature in tree structures and give examples to demonstate it.
- L.O.3.5 Identity cases in which AVL tree and B-tree are unblanced, and demonstrate methods to resolve all the cases step-by-step using figures.

Outcomes

- L.O.3.6 Implement binary tree and AVL tree using C/C++.
- L.O.3.7 Use binary tree and AVL tree to solve problems in real-life, especially related to searching techniques.
- L.O.3.8 Analyze the complexity and develop experiment (program) to evaluate methods supplied for tree structures.
- L.O.8.4 Develop recursive implementations for methods supplied for the following structures: list, tree, heap, searching, and graphs.
- L.O.1.2 Analyze algorithms and use Big-O notation to characterize the computational complexity of algorithms composed by using the following control structures: sequence, branching, and iteration (not recursion).

AVL Tree

Definition AVL Tree is:

- A Binary Search Tree,
- in which the heights of the left and right subtrees of the root differ by at most 1, and
- the left and right subtrees are again AVL trees.

Discovered by G.M.Adel'son-Vel'skii and E.M.Landis in 1962.

AVL Tree is a Binary Search Tree that is balanced tree.

AVL Tree

A binary tree is an AVL Tree if

- Each node satisfies BST property: key of the node is greater than the key of each node in its left subtree and is smaller than or equals to the key of each node in its right subtree.
- Each node satisfies balanced tree property: the difference between the heights of the left subtree and right subtree of the node does not exceed one.

Balance factor

- left_higher (LH): $H_L = H_R + 1$
- equal height (EH): $H_L = H_R$
- right_higher (RH): $H_R = H_L + 1$

(H_L , H_R : the heights of left and right subtrees)

AVL Trees

Non-AVL Trees

Why AVL Trees?

- When data elements are inserted in a BST in sorted order: 1, 2, 3, ...
 BST becomes a degenerate tree.
 Search operation takes O(n), which is inefficient.
- It is possible that after a number of insert and delete operations, a binary tree may become unbalanced and inscrease in height.
- AVL trees ensure that the complexity of search is $O(log_2n)$.

Balancing Trees

- When we insert a node into a tree or delete a node from a tree, the resulting tree may be unbalanced.
 - \rightarrow rebalance the tree.
- Four unbalanced tree cases:
 - left of left: a subtree of a tree that is left high has also become left high;
 - right of right: a subtree of a tree that is right high has also become right high;
 - right of left: a subtree of a tree that is left high has become right high;
 - left of right: a subtree of a tree that is right high has become left high;

Unbalanced tree cases

Unbalanced tree cases

Rotate Right

Algorithm rotateRight(ref root <pointer>) Exchanges pointers to rotate the tree right.

Pre: root is pointer to tree to be rotated **Post:** node rotated and root updated

tempPtr = root->left
root->left = tempPtr->right
tempPtr->right = root
Return tempPtr

End rotateRight

Rotate Right

Rotate Left

Algorithm rotateLeft(ref root <pointer>) Exchanges pointers to rotate the tree left.

Pre: root is pointer to tree to be rotated **Post:** node rotated and root updated

tempPtr = root->right
root->right = tempPtr->left
tempPtr->left = root
Return tempPtr

End rotateLeft

Balancing Trees - Case 1: Left of Left

Out of balance condition created by a left high subtree of a left high tree \rightarrow balance the tree by rotating the out of balance node to the right.

Balancing Trees - Case 1: Left of Left

Balancing Trees - Case 2: Right of Right

Out of balance condition created by a right high subtree of a right high tree \rightarrow balance the tree by rotating the out of balance node to the left.

Balancing Trees - Case 2: Right of Right

Balancing Trees - Case 3: Right of Left

Out of balance condition created by a right high subtree of a left high tree

- \rightarrow balance the tree by two steps:
 - 1. rotating the left subtree to the left;
 - 2. rotating the root to the right.

Balancing Trees - Case 3: Right of Left

Balancing Trees - Case 4: Left of Right

Out of balance condition created by a left high subtree of a right high tree \rightarrow balance the tree by two steps:

- 1. rotating the right subtree to the right;
- 2. rotating the root to the left.

Balancing Trees - Case 4: Left of Right

AVL Tree Operations

AVL Tree Structure


```
node
 data <dataType>
 left <pointer>
 right <pointer>
 balance <balance factor>
end node
avlTree
 root <pointer>
end avlTree
```

```
// General dataTye:
dataType
  key <keyType>
  field1 <...>
  field2 <...>
  ...
  fieldn <...>
end dataType
```

Note: Array is not suitable for AVL Tree.

AVL Tree Operations

- Search and retrieval are the same for any binary tree.
- AVL Insert
- AVL Delete

AVL Insert

• Insert can make an out of balance condition.

• Otherwise, some inserts can make an automatic balancing.

Algorithm AVLInsert(ref root <pointer>, val newPtr <pointer>, ref taller <boolean>) Using recursion, insert a node into an AVL tree.

Pre: root is a pointer to first node in AVL tree/subtree

newPtr is a pointer to new node to be inserted

Post: taller is a Boolean: true indicating the subtree height has increased, false

indicating same height

Return root returned recursively up the tree


```
// Insert at root
if root null then
root = newPtr
taller = true
return root
end
```


```
if newPtr->data.key < root->data.key then
 root->left = AVLInsert(root->left, newPtr, taller)
 // Left subtree is taller
 if taller then
 if root is LH then
 root = leftBalance(root, taller)
 else if root is EH then
 root->balance = LH
 else
 root->balance = EH
 taller = false
 end
 end
```


```
else
 root->right = AVLInsert(root->right, newPtr, taller)
 // Right subtree is taller
 if taller then
 if root is LH then
 root->balance = EH
 taller = false
 else if root is EH then
 root->balance = RH
 else
 root = rightBalance(root, taller)
 end
 end
end
```

return root

AVL Left Balance Algorithm

Algorithm leftBalance(ref root <pointer>, ref taller <boolean>)
This algorithm is entered when the left subtree is higher than the right subtree.

Pre: root is a pointer to the root of the [sub]tree

taller is true

Post: root has been updated (if necessary)

taller has been updated

AVL Left Balance Algorithm


```
leftTree = root->left

// Case 1: Left of left. Single rotation right.
if leftTree is LH then
 root = rotateRight(root)
 root->balance = EH
 leftTree->balance = EH
 taller = false
```

AVL Left Balance Algorithm


```
else
 rightTree = leftTree->right
 if rightTree->balance = LH then
 root->balance = RH
 leftTree->balance = EH
 else if rightTree->balance = EH then
 leftTree->balance = EH
 else
 root->balance = EH
 leftTree->balance = LH
 end
 rightTree->balance = EH
 root->left = rotateLeft(leftTree)
 root = rotateRight(root), taller = false
end
```

AVL Right Balance Algorithm

Algorithm rightBalance(ref root <pointer>, ref taller <boolean>)
This algorithm is entered when the right subtree is higher than the left subtree.

Pre: root is a pointer to the root of the [sub]tree

taller is true

Post: root has been updated (if necessary)

taller has been updated

AVL Right Balance Algorithm


```
rightTree = root->right

// Case 1: Right of right. Single rotation left.
if rightTree is RH then
 root = rotateLeft(root)
 root->balance = EH
 rightTree->balance = EH
 taller = false
```

AVL Right Balance Algorithm


```
else
```

```
leftTree = rightTree->left
 if leftTree->balance = RH then
 root->balance = LH
 rightTree->balance = EH
 else if leftTree->balance = EH then
 rightTree->balance = EH
 else
 root->balance = EH
 rightTree->balance = RH
 end
 leftTree->balance = EH
 root->right = rotateRight(rightTree)
 root = rotateLeft(root), taller = false
end
```


The AVL delete follows the basic logic of the binary search tree delete with the addition of the logic to balance the tree. As with the insert logic, the balancing occurs as we back out of the tree.

Algorithm AVLDelete(ref root <pointer>, val deleteKey <key>, ref shorter <boolean>, ref success <boolean>)

This algorithm deletes a node from an AVL tree and rebalances if necessary.

Pre: root is a pointer to the root of the [sub]tree deleteKey is the key of node to be deleted

Post: node deleted if found, tree unchanged if not found shorter is true if subtree is shorter success is true if deleted, false if not found

Return pointer to root of (potential) new subtree


```
if tree null then
 shorter = false
 success = false
 return null
end
if deleteKey < root->data.key then
 root->left = AVLDelete(root->left, deleteKey, shorter, success)
 if shorter then
 root = deleteRightBalance(root, shorter)
 end
else if deleteKey > root->data.key then
 root->right = AVLDelete(root->right, deleteKey, shorter, success)
 if shorter then
 root = deleteLeftBalance(root, shorter)
 end
```


```
// Delete node found – test for leaf node
else
 deleteNode = root
 if no right subtree then
 newRoot = root > left
 success = true
 shorter = true
 recycle(deleteNode)
 return newRoot
 else if no left subtree then
 newRoot = root->right
 success = true
 shorter = true
 recycle(deleteNode)
 return newRoot
```


```
else
 // ... else
 exchPtr = root->left
 while exchPtr->right not null do
 exchPtr = exchPtr->right
 end
 root->data = exchPtr->data
 root->left = AVLDelete(root->left, exchPtr->data.key, shorter, success)
 if shorter then
 root = deleteRightBalance(root, shorter)
 end
 end
end
Return root
Fnd AVI Delete
```

Delete Right Balance

Algorithm deleteRightBalance(ref root <pointer>, ref shorter <boolean>)
The (sub)tree is shorter after a deletion on the left branch. Adjust the balance factors and if necessary balance the tree by rotating left.

Pre: tree is shorter

Post: balance factors updated and balance restored

root updated
shorter updated

Delete Right Balance


```
else
 rightTree = root->right
 if rightTree LH then
 leftTree = rightTree->left
 if leftTree LH then
 rightTree->balance = RH
 root->balance = EH
 else if leftTree EH then
 root->balance = LH
 rightTree->balance = EH
 else
 root->balance = LH
 rightTree->balance = EH
 end
 leftTree->balance = EH
```

Delete Right Balance


```
else
 else
 if rightTree not EH then
 root->balance = EH
 rightTree->balance = EH
 else
 root->balance = RH
 rightTree->balance = LH
 shorter = false
 end
 root = rotateLeft(root)
 end
end
```

Delete Left Balance

 $\textbf{Algorithm} \ \, \text{deleteLeftBalance} (\text{ref root} < \text{pointer}>, \ \, \text{ref shorter} < \text{boolean}>)$

The (sub)tree is shorter after a deletion on the right branch. Adjust the balance factors and if necessary balance the tree by rotating right.

Pre: tree is shorter

Post: balance factors updated and balance restored

root updated shorter updated

if root RH then
 root->balance = EH
else if root EH then
 root->balance = LH
 shorter = false

Delete Left Balance


```
else
 leftTree = root->left
 if leftTree RH then
 rightTree = leftTree->right
 if rightTree RH then
 leftTree->balance = LH
 root->balance = EH
 else if rightTree EH then
 root->balance = RH
 leftTree->balance = EH
 else
 root->balance = RH
 leftTree->balance = EH
 end
 rightTree->balance = EH
 root->left = rotateLeft(leftTree)
```

Delete Left Balance


```
else
 // ... else
 if leftTree not EH then
 root->balance = EH
 leftTree->balance = EH
 else
 root->balance = LH
 leftTree->balance = RH
 shorter = false
 end
 root = rotateRight(root)
 end
end
return root
End deleteLeftBalance
```


Multiway Trees

Tree whose outdegree is not restricted to 2 while retaining the general properties of binary search trees.

M-Way Search Trees

- Each node has m 1 data entries and m subtree pointers.
- The key values in a subtree such that:
 - \geq the key of the left data entry
 - < the key of the right data entry.

M-Way Search Trees

M-Way Node Structure

B-Trees

- M-way trees are unbalanced.
- Bayer, R. & McCreight, E. (1970) created B-Trees.

B-Trees

A B-tree is an m-way tree with the following additional properties ($m \ge 3$):

- The root is either a leaf or has at least 2 subtrees.
- All other nodes have at least $\lceil m/2 \rceil 1$ entries.
- All leaf nodes are at the same level.

Figure 1: m=5

- Insert the new entry into a leaf node.
- If the leaf node is overflow, then split it and insert its median entry into its parent.


```
Algorithm BTreeInsert(ref root <pointer>, val data <record>)
Inserts data into B-tree. Equal keys placed on right branch.
Pre: root is a pointer to the B-tree. May be null.
Post: data inserted
Return pointer to B-tree root.
taller = insertNode(root, data, upEntry)
if taller then
 // Tree has grown. Create new root.
 allocate(newPtr)
 newPtr->entries[1] = upEntry
 newPtr->firstPtr = root
 newPtr->numEntries = 1
 root = newPtr
end
```

return root

Algorithm insertNode (ref root <pointer>, val data <record>, ref upEntry <entry>) Recursively searches tree to locate leaf for data. If node overflow, inserts median key's data into parent.

Pre: root is a pointer to tree or subtree. May be null.

Post: data inserted

upEntry is overflow entry to be inserted into parent.

Return tree taller <boolean>.

if root null then
upEntry.data = data
upEntry.rightPtr = null
taller = true


```
else
 entryNdx = searchNode(root, data.key)
 if entryNdx > 0 then
 subTree = root->entries[entryNdx].rightPtr
 else
 subTree = root - > firstPtr
 end
 taller = insertNode(subTree, data, upEntry)
 if taller then
 if node full then
 splitNode(root, entryNdx, upEntry), taller = true
 else
 insertEntry(root, entryNdx, upEntry), taller = false
 root->numEntries = root->numEntries + 1
 end
 end
end
return taller
End insertNode
```


```
Algorithm searchNode(val nodePtr <pointer>, val target <kev>)
Search B-tree node for data entry containing key <= target.
Pre: nodePtr is pointer to non-null node.
target is key to be located.
Return index to entry with key <= target.
0 if key < first entry in node
if target < nodePtr->entry[1].data.key then
 walker = 0
else
 walker = nodePtr->numEntries
 while target < nodePtr->entries[walker].data.key do
 | walker = walker - 1
 end
end
```

return walker

Algorithm splitNode(val node <pointer>, val entryNdx <index>, ref upEntry <entry>) Node has overflowed. Split node. No duplicate keys allowed.

Pre: node is pointer to node that overflowed.

entryNdx contains index location of parent.

upEntry contains entry being inserted into split node.

Post: upEntry now contains entry to be inserted into parent.

```
minEntries = minimum number of entries allocate (rightPtr)

// Build right subtree node

if entryNdx <= minEntries then

| fromNdx = minEntries + 1

else
```


```
else
 fromNdx = minEntries + 2
end
toNdx = 1
rightPtr->numEntries = node->numEntries - fromNdx + 1
while fromNdx \le node->numEntries do
 rightPtr->entries[toNdx] = node->entries[fromNdx]
 fromNdx = fromNdx + 1
 toNdx = toNdx + 1
end
node->numEntries = node->numEntries-rightPtr->numEntries
if entryNdx \le minEntries then
 insertEntry(node, entryNdx, upEntry)
else
```


```
else
 insertEntry(rightPtr, entryNdx-minEntries, upEntry)
 node->numEntries = node->numEntries- 1
 rightPtr->numEntries = rightPtr->numEntries + 1
end
// Build entry for parent
medianNdx = minEntries + 1
upEntry.data = node->entries[medianNdx].data
upEntry.rightPtr = rightPtr
rightPtr->firstPtr = node->entries[medianNdx].rightPtr
return
End splitNode
```


Algorithm insertEntry(val node <pointer>, val entryNdx <index>, val newEntry <entry>) Inserts one entry into a node by shifting nodes to make room.

Pre: node is pointer to node to contain data. entryNdx is index to location for new data. newEntry contains data to be inserted.

Post: data has been inserted in sequence.

B-Tree Deletion

- It must take place at a leaf node.
- If the data to be deleted are not in a leaf node, then replace that entry by the largest entry on its left subtree.

B-Tree Deletion

B-Tree Deletion

Reflow

For each node to have sufficient number of entries:

- Balance: shift data among nodes.
- Combine: join data from nodes.

Combine

1. After underflow

2. After moving root to subtree

21 78 42 45 57 63 59 61 65 71

4. After shifting root

B-Tree Traversal

B-Tree Traversal


```
Algorithm BTreeTraversal (val root <pointer>)
Processes tree using inorder traversal.
Pre: root is pointer to B-Tree.
Post: Every entry has been processed in order.
scanCount = 0, ptr = root -> firstPtr
while scanCount <= root->numEntries do
 if ptr not null then
 BTreeTraversal(ptr)
 end
 scanCount = scanCount + 1
 if scanCount <= root->numEntries then
 process (root—>entries[scanCount].data)
 ptr = root->entries[scanCount].rightPtr
 end
```

B-Tree Search

Algorithm BTreeSearch(val root <pointer>, val target <key>, ref node <pointer>, ref entryNo <index>)

Recursively searches a B-tree for the target key.

Pre: root is pointer to a tree or subtree target is the data to be located

Post:

if found — node is pointer to located node entryNo is entry within node if not found — node is null and entryNo is zero

Return found <boolean>

B-Tree Search


```
if target < first entry then
 return BTreeSearch (root—>firstPtr, target, node, entryNo)
else
 entryNo = root->numEntries
 while target < root->entries[entryNo].data.key do
 entryNo = entryNo - 1
 end
 if target = root->entries[entryNo].data.key then
 found = true
 node = root
 else
 return BTreeSearch (root—>entries[entryNo].rightPtr, target, node, entryNo)
 end
end
return found
```

B-Tree Variations

- B*Tree: the minimum number of (used) entries is two thirds.
- B+Tree:
 - Each data entry must be represented at the leaf level.
 - Each leaf node has one additional pointer to move to the next leaf node.