Balanced Search Trees

- · rotations
- . AVL trees
 - · 2-3 trees

Background

- COMP 250 binary search frees

Resources for this lecture

- · rutations, AVL trees (slides only)
- . 2-3 trees Sedgewick 1

https://class.coursera.org/algs4partl-003/lecture/49

Binary Search Tree (Best Case)

Tree is balanced.
Depths of all nodes are O(logn).
How to insert a key e.g 49?

Binary Search Tree (Worst Case)

If keys are
inserted in order
then the BST behaves
as a linked list and
worst case searching for a key
is O(n).

We would like our BSTs to be "balanced". There are several ways to define "balanced".

The main goal is to keep the depths of all nodes to be $O(\log n)$.

Suppose we have

 $A < k_1 < B < k_2 < C$

All keys in A are less than key k1. k1 is less than all keys in B, which are less than k2. k2 is less than all keys in C.

What if kz is not the root of the tree is what if kz has a parent?

Exercise: rotate Right (2) main tains the BST property for the whole tree. Why?

Balanced search trees

- . AVL trees
- red-black trees
 used in Jara's Tree Map class
 If you are interested, see

https://class.coursera.org/algs4partI-003/lecture/50

6 2-3 trees

Recall from COMP 250:

the height of a node in a binary tree is the length of longest path from that node to a leaf.

AVL tree [Adelson-Velskii, Landis 1962]

Balance Condition:

For any node in an AVL tree,
the height of its left subtree
differs by at most I from
the height of its right subtree.

Examples: valid AVL or not?

Weird but common example

Define the height of an empty tree to be -1

Because of time constraints, we will cover only insertion into AVL trees, but we ignore deletion.

(Recall from COMP 250 that deletion from a BST is trickier than insertion. This is the case for AVL trees too. See wikipedia for details if you are interested.)

http://en.wikipedia.org/wiki/AVL tree

Suppose we have an AVL tree and we do an **insertion** that causes the heights of the left and right subtrees of some node to differ by 2. How can we rebalance the tree?

There are four ways (two pairs of ways) that the imbalance could have occured, namely the insertion was:

- to the left subtree of the left child (outside)
- to the right subtree of the right child (outside)
- to the right subtree of the left child (inside).
- to the left subtree of the right child (inside)

out si de

e.g. Insertion was
in tree C and
extended C's height
from h to htl,
creating imbalance
at subtree
rooted at k,
(but not k2).

Question: How to rebalance k,?

Answer: rotate Left (k)

BEFORE

AFTER (balanced)

e.g. Insertion was into tree B, extending its height from h to htl, and creating imbalance at subtree rooted at k,

Exercise: How to rebalance &,?

2-3 trees

(balanced search trees that don't use rotations)

Each node of a 2-3 tree either has I or 2 keys

(called a "2 node" or "3 node", respectively, i.e. number of children)

internal

leaf

2-node

3-node

search tree order condition:

A < De, < B < k2 < C

balance Condition: height(A) = height(B) = height(C)

Searching (find) in a 2-3 tree uses same idea as BST.

https://class.coursera.org/algs4partl-003/lecture/49

Insertion of a key always occurs into a leaf node

insert (k)

The problem comes when the leaf node already is a 3-node (i.e. two keys present already)
e.g. insert (2)

Split t-node into two 2-nodes and move middle key (X) to parent.

Now we are balanced again!

Summary Insertion in 2-3 tree

two phases;

- o downward (search for leaf node where key is inserted)
 - · upward (split if necessary)

Inserting a key into 3 node makes a temporary 4- node
(3 keys, 4 empty child refs)

P.g. INSERT (L)

AC HP SX

AC HP SX

AC HP SX

Height of tree has increased by 1.

Next lecture:

hash tables

Prepare by reviewing

my COMP 250 notes

on this topic.

(or M. Blanchettis slides)