

Escuela Profesional de Ciencia de la Computación

Algoritmos y Estructuras de Datos

2020-B

AVL Tree

M.Sc. Franci Suni Lopez

Universidad Nacional de San Agustín de Arequipa

M.S. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

1

Motivation

When building a binary search tree, what type of trees would we like? Example: 3, 5, 8, 20, 18, 13, 22

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Motivation

- Complete binary tree is hard to build when we allow **dynamic** insert and remove.
 - We want a tree that has the following properties
 - Tree height = O(log(N))
 - allows dynamic insert and remove with O(log(N)) time complexity.
 - The AVL tree is one of this kind of trees.

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

3

AVL Tree

- Named after inventors Adelson-Velsky and Landis.
- Two Soviet inventors, **Georgy Adelson-Velsky** and **Evgenii Landis**, who published it in their **1962** paper "An algorithm for the organization of information".
- A self-balancing binary search tree.

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Balance

Balance == height(left subtree) - height(right subtree)

- zero everywhere ⇒ perfectly balanced
- small everywhere ⇒ balanced enough

Balance between -1 and 1 everywhere.

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

5

AVL Tree

Binary search tree properties

- binary tree property
- search tree property

Balance property

• balance of every node is:

$$-1 \le b \le 1$$

- result:
 - depth is Θ (log n)

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

An AVL Tree

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

7

Not AVL Trees

Note: height(empty tree) == -1

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Good Insert Case: Balance Preserved

Good case: insert middle, then small, then tall

Insert(middle)
Insert(small)
Insert(tall)

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

9

Bad Insert Case #1: Left-Left or Right-Right Imbalance

Insert(small)
Insert(middle)
Insert(tall)

BC#1 Imbalance caused by either:

Insert into left child's left subtree

• Insert into right child's right subtree

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Single Rotation

Basic operation used in AVL trees:

A right child could legally have its parent as its left child.

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

11

General Bad Case #1

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Single Rotation Fixes Case #1 Imbalance

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

13

Bad Insert Case #2: Left-Right or Right-Left Imbalance

Insert(small)
Insert(tall)

Insert(middle)

BC#2 Imbalance caused by either:

- Insert into left child's right subtree
- Insert into right child's left subtree

Will a single rotation fix this?

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Double Rotation

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

15

General Bad Case #2

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Double Rotation Fixes Case #2 Imbalance

Initially: insert into either X or Y unbalances tree (root balance goes to 2 or -2) "Zig zag" to pull up c – restores root height to h+1, left subtree height to h

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

17

AVL Insert Algorithm

- Find spot for value
- Hang new node
- Search back up looking for imbalance
- If there is an imbalance:

case #1: Perform single rotation

case #2: Perform double rotation

• Done!

(There can only be one imbalance!)

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Easy Insert

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

19

Hard Insert (Bad Case #1)

Insert(33)

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Single Rotation

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

21

Hard Insert (Bad Case #2)

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Single Rotation (oops!)

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

23

Double Rotation (Step #1)

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Double Rotation (Step #2)

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

25

AVL Insert Algorithm Revisited

- Recursive
- Search downward for spot
- 2. Insert node
- Unwind stack, correcting heights
 - a. If imbalance #1, single rotate
 - b. If imbalance #2,
 double rotate

- Iterative
- Search downward for spot, stacking parent nodes
- 2. Insert node
- Unwind stack, correcting heights
 - a. If imbalance #1, single rotate and
 - b. If imbalance #2,
 double rotate and
 exit

Deletion: Really Easy Case

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

30

Deletion: Pretty Easy Case

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Deletion: Pretty Easy Case (cont.)

Delete(15)

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

32

Deletion (Hard Case #1)

Delete(12)

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Single Rotation on Deletion

Deletion can differ from insertion – *How?*

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

34

Deletion (Hard Case)

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Double Rotation on Deletion

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

36

Deletion with Propagation

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Propagated Single Rotation

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

38

Propagated Double Rotation

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

AVL Deletion Algorithm

- Recursive
- Search downward for node
- 2. Delete node
- 3. Unwind, correcting heights as we go
 - a. If imbalance #1, single rotate
 - b. If imbalance #2
 (or don't care),
 double rotate

- Iterative
- Search downward for node, stacking parent nodes
- 2. Delete node
- Unwind stack, correcting heights
 - a. If imbalance #1,
 single rotate
 - b. If imbalance #2
 (or don't care)
 double rotate

40

Building an AVL Tree

Input: sequence of n keys (unordered)

19 3 4 18 7

Insert each into initially empty AVL tree

$$\sum_{i=1}^{n} \log i \le \sum_{i=1}^{n} \log n = O(n \log n)$$

But, suppose input is already sorted ...

3 4 7 18 19

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

AVL BuildTree

Divide & Conquer

- Divide the problem into parts
- · Solve each part recursively
- Merge the parts into a general solution

How long does divide & conquer take?

42

BuildTree Example

Thinking About AVL

Observations

- + Worst case height of an AVL tree is about 1.44 log n
- + Insert, Find, Delete in worst case O(log n)
- + Only one (single or double) rotation needed on insertion
- + Compatible with lazy deletion
- O(log n) rotations needed on deletion
- Height fields must be maintained (or 2-bit balance)

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

44

