NATIONAL UNIVERSITY OF COMPUTER AND EMERGING SCIENCES CS 201 – DATA STRUCTURES LAB

Instructors: Faizan Yousuf & Abdul Aziz

LAB SESSION #06

Outline

- Deletion in BST
- Searching in AVL
- Insertion in AVL
- Exercise

1 | Page

DELETION IN BST

There are three cases:

- 1. The node to be deleted is a leaf node.
- 2. The node to be deleted has one non-empty child.
- 3. The node to be deleted has two non-empty children.

CASE 1: DELETING A LEAF NODE

Convert the leaf node into an empty tree by using the detachKey method:

Example: Delete 5 in the tree below:

CASE 2: THE NODE TO BE DELETED HAS ONE NON-EMPTY CHILD

a. The right subtree of the node \boldsymbol{x} to be deleted is empty.

2 | Page

b. The left subtree of the node x to be deleted is empty.

CASE 3: DELETING A NODE THAT HAS TWO CHILDREN

a. Method # 1: DELETION BY COPYING

Copy the minimum key in the right subtree of x to the node x, then delete the one-child or leaf-node with this minimum key.

Example:

b. Method # 2: DELETION BY COPYING:

Copy the maximum key in the left subtree of x to the node x, then delete the one-child or leaf-node with this maximum key.

Deletion by Copying Code

3 | Page

```
// find the minimum key in the right subtree of the target node
Comparable min = target.getRightBST().findMin();

// copy the minimum value to the target
target.key = min;

// delete the one-child or leaf node having the min
target.getRightBST().withdraw(min);
```

All the different cases for deleting a node are handled in the withdraw (Comparable key) method of BinarySearchTree class

AVL TREE

An AVL tree is a binary search tree with a height balance property: For each node v, the heights of the subtrees of v differ by at most 1.

A subtree of an AVL tree is also an AVL tree.

For each node of an AVL tree can have a balance factor: Balance factor = height (right subtree) - height (left subtree) An AVL tree is rebalanced after each insertion or deletion.

The height-balance property ensures that the height of an AVL tree with n nodes is $O(\log n)$.

Searching, insertion, and deletion are all O(log n).

AVL TREE IMPLEMENTATION:


```
public class AVLTree extends BinarySearchTree{
 protected int height;
 public AVLTree() { height = -1;}
 public int getHeight() { return height } ;
 protected void adjustHeight() {
 if( isEmpty())
 height = -1;
 else
 height = 1 + Math.max(left.getHeight(), right.getHeight());
 }
 protected int getBalanceFactor() {
 if( isEmpty())
 return 0;
 else
 return right.getHeight() - left.getHeight();
 }
}
```

AVI_TREE ROTATION:

- A rotation is a process of switching children and parents among two or three adjacent nodes to restore balance to a tree.
- An insertion or deletion may cause an imbalance in an AVL tree.

The deepest node, which is an ancestor of a deleted or an inserted node, and whose balance factor has changed to -2 or +2 requires rotation to rebalance the tree.

Tree Imbalance

- Left Left Imbalance (Single Rotation)
- Right Right Imbalance (Single Rotation)
- Left-Right Imbalance (Double Rotation)
- Right-Left Imbalance (Double Rotation)

AVL INSERTION:

- Insert using a BST insertion algorithm.
- Rebalance the tree if an imbalance occurs.
- An imbalance occurs if a node's balance factor changes from -1 to -2 or from+1 to +2.
- Rebalancing is done at the deepest or lowest unbalanced ancestor of the inserted node.
- There are three insertion cases:
 - 1. Insertion that does not cause an imbalance.
 - 2. Same side (left-left or right-right) insertion that causes an imbalance.
 - Requires a single rotation to rebalance.
 - 3. Opposite side (left-right or right-left) insertion that causes an imbalance.
 - Requires a double rotation to rebalance.

Insertion Case 1:

Example: An insertion that does not cause an imbalance.

Insertion Case 2:

- Case 2a: The lowest node (with a balance factor of -2) had a taller left-subtree and the insertion was on the left-subtree of its left child.
- Requires single right rotation to rebalance.

- Case 2b: The lowest node (with a balance factor of +2) had a taller right-subtree and the insertion was on the right-subtree of its right child.
- Requires single left rotation to rebalance.

Insertion Case 3:

- Case 3a: The lowest node (with a balance factor of -2) had a taller left-subtree and the insertion was on the right-subtree of its left child.
- Requires a double left-right rotation to rebalance.

- Case 3b: The lowest node (with a balance factor of +2) had a taller right-subtree and the insertion was on the left-subtree of its right child.
- Requires a double right-left rotation to rebalance.

Exercise:

Question No. 1:

Write a Java program to perform the following operations

- (a) Build BST Tree
- (b) Deletion in BST Tree (All Cases)

Question No. 2:

Write a Java program to perform the following operations

- (a) Build AVL Tree
- (b) Write code for AVL Rotations (Single and Double)
- (c) Insertion in AVL Tree (All Cases)

Question No. 3:

Write a Java program to perform the following operations

- (a) Build AVL Tree
- (b) Insert Values
- (c) Search for a value in AVL Tree using DFS and BFS
- (d) Calculate time in Second for all operations.

Question No. 4:

Write a Java program that uses recursive functions.

- (a) <u>To create a binary search tree.</u>
- (b) Write a Function to find whether the tree is AVL or not
- (c) Write a Function to calculate height of a Tree