

Data Structure and Algorithm (CS-102)

Dr. Sambit Bakshi

Consider the insertion of following element A, B, C, ,, X, Y, Z into the BST

Consider the insertion of following element Z, X, Y, , ..., C, B, A into the BST

Balanced binary tree

- The disadvantage of a binary search tree is that its height can be as large as N-1
- This means that the time needed to perform insertion and deletion and many other operations can be O(N) in the worst case
- We want a tree with small height
- A binary tree with N node has height at least O(log N)
- Thus, our goal is to keep the height of a binary search tree
 O(log N)
- Such trees are called **balanced** binary search trees. Examples are AVL tree, red-black tree.

AVL tree

- An AVL tree is a binary search tree in which
 - for every node in the tree, the height of the left and right subtrees differ by at most 1.
 - An empty binary tree is an AVL tree

AVL tree

 T^L left subtree of T $h(T^L)$ Height of the subtree T^L T^R Right subtree of T $h(T^R)$ Height of the subtree T^R T is an AVL tree iff T^L and T^R are AVL tree and

 $|h(T^{L}) - h(T^{R})| <= 1$

 $h(T^L)$ - $h(T^R)$ is known as balancing factor (BF) and for an AVL tree the BF of a node can be either 0, 1, or -1

AVL Search Tree

Insertion in AVL search Tree

Insertion into an AVL search tree may affect the BF of a node, resulting the BST unbalanced.

A technique called **Rotation** is used to restore the balance of the search tree

AVL Search Tree

AVL Search Tree

Rotation

To perform rotation – Identify a specific node A such that:

BF(A) is neither 0, 1, or -1

and

which is the nearest ancestor to the inserted node on the path from the inserted node to the root

Rotation

- Rebalancing rotation are classified as LL, LR, RR and RL
- LL Rotation: Inserted node is in the left sub-tree of left sub-tree of node A
- **RR Rotation**: Inserted node is in the right subtree of right sub-tree of node A
- LR Rotation: Inserted node is in the right subtree of left sub-tree of node A
- RL Rotation: Inserted node is in the left sub-tree of right sub-tree of node A

LL Rotation

B_L: Left Sub-tree of B

B_R: Right Sub-tree of B

 A_R : Right Sub-tree of A

h: Height

Unbalanced AVL search tree after insertion

LL Rotation

Unbalanced AVL search tree after insertion

Balanced AVL search tree after rotation

LL Rotation Example

Unbalanced AVL search tree

LL Rotation Example

Unbalanced AVL search tree

Balanced AVL search tree after LL rotation

RR Rotation

Unbalanced AVL search tree after insertion

RR Rotation

Unbalanced AVL search tree after insertion

Balanced AVL search tree after Rotation

 B_R

RR Rotation Example

Unbalanced AVL search tree

RR Rotation Example

Balanced AVL search tree after RR rotation

Unbalanced AVL search tree after insertion

Unbalanced AVL search tree after insertion

AVL tree after Left rotation at left subtree

AVL tree after Left rotation at left subtree

LR Rotation Example

Unbalanced AVL search tree

LR Rotation Example

Balanced AVL search tree

RL Rotation

Unbalanced AVL search tree after insertion

RL Rotation

Balanced AVL search tree after RL Rotation

RL Rotation Example

Unbalanced AVL search tree

RL Rotation Example

Balanced AVL search tree

AVL Tree

Construct an AVL search tree by inserting the following elements in the order of their occurrence

64, 1, 14, 26, 13, 110, 98, 85

Insert 26, 13, 110,98

Insert 85

Deletion in AVL search Tree

Deletion in AVL search tree proceed the same way as the deletion in binary search tree

However, in the event of imbalance due to deletion, one or more rotation need to be applied to balance the AVL tree.

AVL deletion

Let A be the closest ancestor node on the path from X (deleted node) to the root with a balancing factor +2 or -2

Classify the rotation as L or R depending on whether the deletion occurred on the left or right subtree of A

AVL Deletion

Depending on the value of **BF(B)** where **B** is the root of the right or left subtree of **A**, the R or L imbalance is further classified as R0, R1 and R -1 or L0, L1 and L-1.

Deletion type -> Applicable rotation	Deletion type -> Applicable rotation
RO -> LL	LO -> RR
R1 -> LL	L1 -> RL
R-1 -> LR	L-1 -> RR

R0 Rotation

Unbalanced AVL search tree after deletion of node X

R0 Rotation

Unbalanced AVL search tree after deletion of x

Balanced AVL search tree after rotation

R0 Rotation Example

R0 Rotation Example

R1 Rotation

Unbalanced AVL search tree after deletion of node X

R1 Rotation

Balanced AVL search tree after rotation

R1 Rotation Example

R1 Rotation Example

Balanced AVL search tree after Rotation

R-1 Rotation Example

R-1 Rotation Example

Balanced AVL search tree after rotation

L0 Rotation

L0 Rotation

L1 Rotation

L1 Rotation

L-1 Rotation

L-1 Rotation

