CSI2110 Data Structures and Algorithms

https://www.youtube.com/watch?v=aQS9D
 qLWxw4

• https://www.cs.usfca.edu/~galles/visualizati
on/AVLtree.html

AVL Trees

Adel'son-Vel'skii and Landis

Data structure that implements MAP ADT

- Height of an AVL Tree
- Insertion and restructuring

- Removal and restructuring

- Costs

AVL Tree

- AVL trees are balanced.
- An AVL Tree is a binary search tree such that for every internal node v of T, the heights of the children of v can differ by at most 1.

An example of an AVL tree where the heights are shown next to the nodes:

Balancing Factor

height(right subtree) - height(left subtree)

 \in {-1, 0, 1} for AVL tree

Height of an AVL Tree

Note: "longest" possible heap

with n nodes.

Always O(log n)

But cannot search efficiently

Note: "longest" possible binary tree with n nodes:

O(n)

We'll now see that the *height* of an AVL tree T storing n keys is $O(\log n)$.

Note: AVL tree with the highest possible number of internal nodes for a given height h:

To construct the "longest" possible AVL tree, we look for the minimum number of nodes of an AVL tree of height h. n(h)

Easy to see that n(1) = 1 and n(2) = 2 (please note that dummy nodes are not shown but contributing to the height)

$$n(1) = 1$$

n(h): the minimum number of internal nodes of an AVL tree of height h.

For n ≥ 3, an AVL tree of height h contains the root node, one AVL subtree of height h-1 and the other AVL subtree of height h-2.

$$n(h) = 1 + n(h-1) + n(h-2)$$

Height of an AVL Tree

$$n(h) = 1 + n(h-1) + n(h-2)$$

Clearly:

Height of an AVL Tree

So, now we know:
$$n(h) > 2$$
 $n(h-2)$ but then also: $n(h-2) > 2$ $n(h-4)$ $n(h) > 4$ $n(h-4)$ but then also: $n(h-4) > 2$ $n(h-4)$ $n(h) > 8$ $n(h-6)$

We can continue:

$$n(h) > 2n(h-2)$$

$$n(h) > 4n(h-4)$$

$$n(h) > 8n(h-6)$$

•••

$$n(h) > 2^{i}n(h-2i)$$

And we know that

$$n(1) = 1$$

$$n(2) = 2$$

$$h-2i = 2$$

Now we pick I such that h is either 1 or 2

That is pick i= ceil(h/2)-1, and substitute:

for
$$i = ceil(h/2) - 1$$

$$n(h) > 2^{ceil(h/2)-1} n(1)$$

$$n(h) > 2^{h/2-1}$$

$$\log n(h) > \log 2^{(h/2)-1}$$

$$log n(h) > h/2 - 1$$

$$h < 2 \log n(h) + 2$$

which means that h is O(log n)

Insertion

- A binary search tree T is called balanced if for every node v, the height of v's children differ by at most one.
- Inserting a node into an AVL tree involves performing an expandExternal(w) on T, which changes the heights of some of the nodes in T.
- If an insertion causes T to become unbalanced we have to rebalance...

Insertion

Before

Rebalancing after insertion

We are going to identify 3 nodes which form a grandparent, parent, child triplet and the 4 subtrees attached to them. We will rearrange these elements to create a new balanced tree.

Step 1: Trace the path back from the point of insertion to the first node whose grandparent is unbalanced. Label this node x, its parent y, and grandparent z.

Step 1: Trace the path back from the point of insertion to the first node whose grandparent is unbalanced. Label this node x, its parent y, and grandparent z.

Examples

Step 2: These nodes will have 4 subtrees connected to them. Label them T_1 , T_2 , T_3 , T_4 from left to right.

Examples

Step 3: Rename x, y, z to a, b, c according to their inorder traversal i.e. if y, x, z is the relative order of those nodes following the inorder traversal then label y 'a', x 'b' and z 'c'.

Example

Step 4: Replace the tree rooted at z with the following tree:

Rebalance done!

Example: after inserting 54

Does this really work?

We need to see that the new tree is:

 a) A Binary search tree - the inorder traversal of our new tree should be the same as that of the old tree

Inorder traversal: by definition is T1 a T2 b T3 c T4

b) Balanced: have we fixed the problem?

We consider 2 types of examples

Example 1

Inorder: T1 z T2 y T3 x T4

Example 2

Inorder: T1 y T2 x T3 z T4

An Observation...

Notice that in both cases, the new tree rooted at b has the same height that the old tree rooted at z had before insertion.

So.. once we have done one rebalancing act, we are done.

rebalance (v)


```
x \leftarrow v; Y \leftarrow x.parent; z \leftarrow y.parent
while (z.isBalanced and not(z.isRoot))
  x \leftarrow y; y \leftarrow z; z \leftarrow z.parent
if (not z.isBalanced)
  if (x = y.left) { x < = y}
 if (y = z.left) {x<=y<=z}
 a <- x; b <- y; c<- z;
 T2 <- x.right; T3 <- y.right;
 \{ z <= x <= y \}
 else
 a <- z; b <- x; c <- y;
 T2 <- x.left; T3 <- x.right;
 {y<=x}
 else
 if (y = z.left) {y<=x<=z}
 a <- y; b <- x; c <- z;
 T2 <- x.left; T3 <- x.right
 { z<=y<=x}
 else
 a <- z; b <- y; c <- x;
 T2 <- y.left; T3 <- x.left
```

```
T1 <- a.left; T4 <- c.right
b.left <- a; b.right <- c
a.left <- T1; a.right <- T2
c.left <- T3; c.right <- T4
T1.parent <- a; T2.parent <-a
T3.parent <- b; T3.parent <- c
if (z.isRoot) then
 root <- b
 b.parent <- NULL
else if (z.isLeftChild)
 z.parent.left<-b
 else z.parent.right <- b
b.parent <- z.parent
a.parent <- b; c.parent <- b
```

Restructuring (as Single Rotations)

Restructuring (as Double Rotations)

Removal

- We can easily see that performing a removeAboveExternal(w) can cause T to become unbalanced.
- Let z be the first unbalanced node encountered while travelling up the tree from w. Also, let y be the child of z with the larger height, and let x be the child of y with the larger height.
- We can perform operation restructure(x) to restore balance at the subtree rooted at z.
- As this restructuring may upset the balance of another node higher in the tree, we must continue checking for balance until the root of T is reached

Removal (contd.)

the choice of x is not unique !!!

Removal (contd.)

we could choose a different x:

Again.. x, y, z

z: the first unbalanced node

у.

encountered while travelling up the tree from w.

y: the child of z with the larger height

x: the child of y with the larger

height. If both children of y have the same
height, let x be the child of y on the same side as

COMPLEXITY

Searching: findElement(k):

Inserting: insertItem(k, o):

Removing: removeElement(k):

O(log n)

Some implementation details are very important:

The trinode restructure is accomplished using the rotation operation:

Figure 11.8: A rotation operation in a binary search tree. A rotation can be performed to transform the left formation into the right, or the right formation into the left. Note that all keys in subtree T_1 have keys less than that of position x, all keys in subtree T_2 have keys that are between those of positions x and y, and all keys in subtree T_3 have keys that are greater than that of position y.

Trinode restructuring using rotation operation:

Figure 11.9: Schematic illustration of a trinode restructuring operation: (a and b) require a single rotation; (c and d) require a double rotation.

```
/** Relinks a parent node with its oriented child node. */
28
 private void relink(Node<Entry<K,V>> parent, Node<Entry<K,V>> child,
29
30
 boolean makeLeftChild) {
31
 child.setParent(parent);
32
 if (makeLeftChild)
33
 parent.setLeft(child);
34
35
 parent.setRight(child);
36
 /** Rotates Position p above its parent. */
37
38
 public void rotate(Position<Entry<K,V>> p) {
39
 Node<Entry<K,V>> x = validate(p);
 Node<Entry<K,V>> y = x.getParent();
 // we assume this exists
40
41
 Node<Entry<K,V>> z = y.getParent();
 grandparent (possibly null)
42
 if (z == null) {
43
 root = x:
 // x becomes root of the tree
44
 x.setParent(null);
45
 } else
 // x becomes direct child of z
46
 relink(z, x, y == z.getLeft());
 // now rotate x and y, including transfer of middle subtree
47
 if (x == y.getLeft()) {
48
 relink(y, x.getRight(), true);
 // x's right child becomes y's left
49
 // y becomes x's right child
50
 relink(x, y, false);
51
 } else {
 relink(y, x.getLeft(), false);
 // x's left child becomes y's right
52
 // y becomes left child of x
53
 relink(x, y, true);
54
55
 /** Performs a trinode restructuring of Position x with its parent/grandparent. */
56
57
 public Position<Entry<K,V>> restructure(Position<Entry<K,V>> x) {
58
 Position<Entry<K,V>> y = parent(x);
59
 Position<Entry<K,V>> z = parent(y);
 if ((x == right(y)) == (y == right(z))) {
60
 // matching alignments
61
 rotate(y);
 // single rotation (of y)
62
 // y is new subtree root
 return y;
63
 // opposite alignments
 } else {
64
 rotate(x);
 // double rotation (of x)
 rotate(x);
65
66
 // x is new subtree root
 return x:
67
68
69
```

Rotate:

Restructure:

Code Fragment 11.10: The BalanceableBinaryTree class, which is nested within the TreeMap class definition (continued from Code Fragment 11.9).

Rebalancing operation for AVL insertions and deletions:

```
/**
28
 * Utility used to rebalance after an insert or removal operation. This traverses the
29
 * path upward from p, performing a trinode restructuring when imbalance is found,
30
31
 * continuing until balance is restored.
32
 protected void rebalance(Position<Entry<K,V>> p) {
33
 int oldHeight, newHeight;
35
 do {
 oldHeight = height(p);
 // not yet recalculated if internal
36
 // imbalance detected
37
 if (!isBalanced(p)) {
 // perform trinode restructuring, setting p to resulting root,
38
 // and recompute new local heights after the restructuring
 p = restructure(tallerChild(tallerChild(p)));
40
41
 recomputeHeight(left(p));
 recomputeHeight(right(p));
42
43
 recomputeHeight(p);
44
45
 newHeight = height(p);
 p = parent(p);
46
 } while (oldHeight != newHeight && p != null);
47
48
 /** Overrides the TreeMap rebalancing hook that is called after an insertion. */
49
 protected void rebalanceInsert(Position<Entry<K,V>> p) {
50
51
 rebalance(p);
52
53
 /** Overrides the TreeMap rebalancing hook that is called after a deletion. */
 protected void rebalanceDelete(Position<Entry<K,V>> p) {
54
55
 if (!isRoot(p))
 rebalance(parent(p));
56
57
58
```

At this point in the class I discuss how AVL trees are implemented in the 6^{th} edition of the textbook by Goodrich, Tamassia and Goldwasser.

Please, refer to pages:

466-470 class TreeMap<K,V>
Note methods: put(K key, V value), remove(K key)

475-478 class BalancedBinaryTree<K,V>
Note: hooks for rebalancing present in TreeMap,
Methods: rotate, restructure

486-487 class AVLTreeMap<K,V>
Note methods: rebalanceInsert, rebalanceDelete, rebalance