Chapter 7
AVL Trees, B-Trees

Data Structures and Algorithms

LE Thanh Sach

Faculty of Computer Science and Engineering University of Technology, VNU-HCM **AVL Trees, B-Trees**

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Outcomes

- L.O.3.1 Depict the following concepts: binary tree, complete binary tree, balanced binary tree, AVL tree, multi-way tree, etc.
- L.O.3.2 Describe the strorage structure for tree structures using pseudocode.
- **L.O.3.3** List necessary methods supplied for tree structures, and describe them using pseudocode.
- L.O.3.4 Identify the importance of "blanced" feature in tree structures and give examples to demonstate it.
- L.O.3.5 Identity cases in which AVL tree and B-tree are unblanced, and demonstrate methods to resolve all the cases step-by-step using figures.

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Outcomes

 L.O.3.6 - Implement binary tree and AVL tree using C/C++.

- L.O.3.7 Use binary tree and AVL tree to solve problems in real-life, especially related to searching techniques.
- L.O.3.8 Analyze the complexity and develop experiment (program) to evaluate methods supplied for tree structures.
- L.O.8.4 Develop recursive implementations for methods supplied for the following structures: list, tree, heap, searching, and graphs.
- L.O.1.2 Analyze algorithms and use Big-O notation to characterize the computational complexity of algorithms composed by using the following control structures: sequence, branching, and iteration (not recursion).

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Contents

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

B-Trees

1 AVL Tree Concepts

2 AVL Balance

3 AVL Tree Operations

4 Multiway Trees

AVL Tree Concepts

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

AVL Tree

Definition

AVL Tree is:

- A Binary Search Tree,
- in which the heights of the left and right subtrees of the root differ by at most 1, and
- the left and right subtrees are again AVL trees.

Discovered by G.M.Adel'son-Vel'skii and E.M.Landis in 1962.

AVL Tree is a Binary Search Tree that is balanced tree.

AVL Trees, B-Tree

LE Thanh Sach

AVL Balance AVI Tree

Operations Multiway Trees

AVL Balance AVI Tree

Operations

Multiway Trees

B-Trees

A binary tree is an AVL Tree if

- Each node satisfies BST property: key of the node is greater than the key of each node in its left subtree and is smaller than or equals to the key of each node in its right subtree.
- Each node satisfies balanced tree property: the difference between the heights of the left subtree and right subtree of the node does not exceed one.

AVL Tree

AVL Trees, B-Trees

LE Thanh Sach

Balance factor

- left_higher (LH): $H_L = H_R + 1$
- equal_height (EH): $H_L = H_R$
- right_higher (RH): $H_R = H_L + 1$

(H_L , H_R : the heights of left and right subtrees)

AVL Tree Concept

AVL Balance

AVL Tree Operations

Multiway Trees

AVL Trees

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Non-AVL Trees

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

B-Trees

Multiway Trees

Why AVL Trees?

When data elements are inserted in a BST in sorted order: 1, 2, 3, ...
 BST becomes a degenerate tree.
 Search operation takes O(n), which is inefficient.

- It is possible that after a number of insert and delete operations, a binary tree may become unbalanced and inscrease in height.
- AVL trees ensure that the complexity of search is $O(log_2n)$.

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees B-Trees

AVL Balance

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Balancing Trees

- When we insert a node into a tree or delete a node from a tree, the resulting tree may be unbalanced.
 - \rightarrow rebalance the tree.
- Four unbalanced tree cases:
 - left of left: a subtree of a tree that is left high has also become left high;
 - right of right: a subtree of a tree that is right high has also become right high;
 - right of left: a subtree of a tree that is left high has become right high;
 - left of right: a subtree of a tree that is right high has become left high;

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Unbalanced tree cases

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVI Tree

Operations

Multiway Trees

Unbalanced tree cases

12

20

44

Before

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree

Operations

Multiway Trees

nuitiway Tre

After B-Trees

EH

Insert 19

18

EH

(d) Case 4: left of right

(Source: Data Structures - A Pseudocode Approach with C++)

Rotate Right

Algorithm rotateRight(ref root <pointer>) Exchanges pointers to rotate the tree right.

Pre: root is pointer to tree to be rotated **Post:** node rotated and root updated

tempPtr = root->left
root->left = tempPtr->right
tempPtr->right = root
Return tempPtr

End rotateRight

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Rotate Right

(Source: Data Structures - A Pseudocode Approach with C++)

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Rotate Left

Algorithm rotateLeft(ref root <pointer>) Exchanges pointers to rotate the tree left.

Pre: root is pointer to tree to be rotated

Post: node rotated and root updated

tempPtr = root->right
root->right = tempPtr->left
tempPtr->left = root
Return tempPtr

End rotateLeft

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Balancing Trees - Case 1: Left of Left

Out of balance condition created by a left high subtree of a left high tree

→ balance the tree by rotating the out of balance node to the right.

(Source: Data Structures - A Pseudocode Approach with C++)

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Balancing Trees - Case 1: Left of Left

(Source: Data Structures - A Pseudocode Approach with C++)

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Balancing Trees - Case 2: Right of Right

Out of balance condition created by a right high subtree of a right high tree

→ balance the tree by rotating the out of balance node to the left.

(Source: Data Structures - A Pseudocode Approach with C++)

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Balancing Trees - Case 2: Right of Right

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Balancing Trees - Case 3: Right of Left

Out of balance condition created by a right high subtree of a left high tree

- → balance the tree by two steps:
 - rotating the left subtree to the left;
 - rotating the root to the right.

(Source: Data Structures - A Pseudocode Approach with C++)

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Balancing Trees - Case 3: Right of Left

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Balancing Trees - Case 4: Left of Right

Out of balance condition created by a left high subtree of a right high tree

- → balance the tree by two steps:
 - rotating the right subtree to the right;
 - orotating the root to the left.

(Source: Data Structures - A Pseudocode Approach with C++)

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Balancing Trees - Case 4: Left of Right

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Tree

Operations

Multiway Trees

AVL Tree Operations

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

AVL Tree Structure

```
node
 avlTree
  data <dataType>
 root <pointer>
 end avlTree
  left <pointer>
  right <pointer>
  balance <balance factor>
end node
 // General dataTye:
 dataType
 key <keyType>
 field1 <...>
```

field2 <...>

fieldn <...>
end dataType

Note: Array is not suitable for AVL Tree.

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

Operations

Multiway Trees

AVL Tree Operations

 Search and retrieval are the same for any binary tree.

- AVL Insert
- AVL Delete

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

Operations

Multiway Trees

AVL Insert

Insert can make an out of balance condition.

 Otherwise, some inserts can make an automatic balancing.

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Tree

B-Trees

After

Operations

Multiway Trees

AVL Insert Algorithm

Algorithm AVLInsert(ref root <pointer>, val newPtr <pointer>, ref taller <boolean>) Using recursion, insert a node into an AVL tree.

Pre: root is a pointer to first node in AVL tree/subtree newPtr is a pointer to new node to be inserted Post: taller is a Boolean: true indicating the subtree height has increased, false indicating same height

Return root returned recursively up the tree

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

B-Trees

AVL Insert Algorithm

```
// Insert at root
if root null then
 root = newPtr
 taller = true
 return root
end
```

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

Operations

Multiway Trees

```
AVL Insert Algorithm
if newPtr->data.key < root->data.key then
 root->left = AVLInsert(root->left, newPtr,
 taller)
 // Left subtree is taller
 if taller then
 if root is LH then
 root = leftBalance(root, taller)
 else if root is FH then
 root->balance = LH
 else
 root->balance = EH
 taller = false
 end
```

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

AVL Insert Algorithm

```
else
```

```
root->right = AVLInsert(root->right, newPtr,
taller)
// Right subtree is taller
if taller then
 if root is LH then
 root->balance = EH
 taller = false
 else if root is EH then
 root->balance = RH
 else
 root = rightBalance(root, taller)
 end
end
```

end
return root
End AVI Insert

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operation

Multiway Trees

AVL Left Balance Algorithm

Algorithm leftBalance(ref root <pointer>, ref taller <boolean>)

This algorithm is entered when the left subtree is higher than the right subtree.

Pre: root is a pointer to the root of the
[sub]tree
taller is true

Post: root has been updated (if necessary) taller has been updated

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

Multiway Trees

Multiway Trees

B-Trees

AVL Left Balance Algorithm

leftTree = root->left

// Case 1: Left of left. Single rotation right.

if leftTree is LH then

root = rotateRight(root)

root->balance = EH

leftTree->balance = EH

taller = false

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

Operations

Multiway Trees

```
AVL Left Balance Algorithm
 // Case 2: Right of Left. Double rotation required.
 else
 rightTree = leftTree->right
 if rightTree->balance = LH then
 root->balance = RH
 leftTree->balance = EH
 else if rightTree->balance = EH then
 leftTree->balance = EH
 else
 root->balance = EH
 leftTree-> balance = IH
 end
 rightTree->balance = EH
 root->left = rotateLeft(leftTree)
 root = rotateRight(root)
 taller = false
 end
 return root
```

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

Operations

Multiway Trees

7.37

B-Trees

End leftBalance

AVL Right Balance Algorithm

Algorithm rightBalance(ref root <pointer>, ref taller <boolean>)

This algorithm is entered when the right subtree is higher than the left subtree.

Pre: root is a pointer to the root of the
[sub]tree
taller is true

Post: root has been updated (if necessary) taller has been updated

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

Operations

Multiway Trees

Multiway Trees

B-Trees

AVL Right Balance Algorithm

```
rightTree = root->right
```

// Case 1: Right of right. Single rotation left.
if rightTree is RH then
 root = rotateLeft(root)
 root->balance = EH
 rightTree->balance = EH
 taller = false

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

Operations

Multiway Trees

```
AVL Right Balance Algorithm
 // Case 2: Left of Right. Double rotation required.
 else
 leftTree = rightTree > left
 if leftTree->balance=RH then
 root->balance = LH
 rightTree->balance = EH
 else if leftTree->balance = EH then
 rightTree->balance = EH
 else
 root->balance = EH
 rightTree->balance = RH
 end
 leftTree->balance = EH
 root->right = rotateRight(rightTree)
 root = rotateLeft(root)
 taller = false
 end
 return root
```

End right Ralanco

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

VL Tree

Multiway Trees

The AVL delete follows the basic logic of the binary search tree delete with the addition of the logic to balance the tree. As with the insert logic, the balancing occurs as we back out of the tree.

Algorithm AVLDelete(ref root <pointer>, val deleteKey <key>, ref shorter <boolean>, ref success <boolean>) This algorithm deletes a node from an AVL tree and rebalances if necessary.

Pre: root is a pointer to the root of the [sub]tree deleteKey is the key of node to be deleted

Post: node deleted if found, tree unchanged if not found shorter is true if subtree is shorter success is true if deleted, false if not found

Return pointer to root of (potential) new subtree

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

Operations

Multium Trees

Multiway Trees

```
if tree null then
 shorter = false
 success = false
 return null
end
if deleteKey < root->data.key then
 root->left = AVLDelete(root->left, deleteKey,
 shorter, success)
 if shorter then
 root = deleteRightBalance(root, shorter)
 end
else if deleteKey > root->data.key then
 root->right = AVLDelete(root->right, deleteKey,
 shorter, success)
 if shorter then
 root = deleteLeftBalance(root, shorter)
 end
```

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

Operations

Multiway Trees

```
// Delete node found – test for leaf node else
```

```
deleteNode = root
if no right subtree then
 newRoot = root > left
 success = true
 shorter = true
 recycle(deleteNode)
 return newRoot
else if no left subtree then
 newRoot = root->right
 success = true
 shorter = true
 recycle(deleteNode)
 return newRoot
```

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree

Multiway Trees

```
else
 // ... // Delete node has two subtrees
 else
 exchPtr = root->left
 while exchPtr->right not null do
 exchPtr = exchPtr->right
 end
 root->data = exchPtr->data
 root->left = AVLDelete(root->left,
 exchPtr->data.key, shorter, success)
 if shorter then
```

end

end

Return root **End** AVI Delete

end

```
root = deleteRightBalance(root, shorter)
```

AVL Trees, B-Tree

LE Thanh Sach

AVL Tree Concepts

AVL Balance

Multiway Trees

Delete Right Balance

Algorithm deleteRightBalance(ref root <pointer>, ref shorter <boolean>)

The (sub)tree is shorter after a deletion on the left branch. Adjust the balance factors and if necessary balance the tree by rotating left.

Pre: tree is shorter

Post: balance factors updated and balance restored

root updated

shorter updated

if root LH then

root->balance = EH

else if root EH then

root->balance = RH

shorter = false

AVL Trees, B-Tree

LE Thanh Sach

AVL Tree Concepts

AVL Balance

Multiway Trees

Delete Right Balance

else

```
rightTree = root->right
if rightTree LH then
 leftTree = rightTree > left
 if leftTree I H then
 rightTree->balance = RH
 root->balance = EH
 else if leftTree EH then
 root->balance = IH
 rightTree->balance = EH
 else
 root->balance = IH
 rightTree->balance = EH
 end
 leftTree->balance = EH
 root->right = rotateRight(rightTree)
 root = rotateLeft(root)
```

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree

Multiway Trees

Delete Right Balance

```
else
 else
 if rightTree not EH then
 root->balance = EH
 rightTree->balance = EH
 else
 root->balance = RH
 rightTree->balance = LH
 shorter = false
 end
 root = rotateLeft(root)
 end
end
return root
End deleteRightBalance
```

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Delete Left Balance

Algorithm deleteLeftBalance(ref root <pointer>, ref shorter <boolean>)

The (sub)tree is shorter after a deletion on the right branch. Adjust the balance factors and if necessary balance the tree by rotating right.

Pre: tree is shorter

Post: balance factors updated and balance restored

root updated

shorter updated

if root RH then

root->balance = EH

else if root EH then

root->balance = LH

shorter = false

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Delete Left Balance

```
else
```

```
leftTree = root->left
if leftTree RH then
 rightTree = leftTree->right
 if rightTree RH then
 leftTree->balance = LH
 root->balance = EH
 else if rightTree EH then
 root->balance = RH
 leftTree->balance = EH
 else
 root->balance = RH
 leftTree->balance = EH
 end
 rightTree->balance = EH
 root->left = rotateLeft(leftTree)
 root = rotateRight(root)
```

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

Operations

Multiway Trees

Delete Left Balance

```
else
 else
 if leftTree not EH then
 root->balance = EH
 leftTree->balance = EH
 else
 root->balance = LH
 leftTree->balance = RH
 shorter = false
 end
 root = rotateRight(root)
 end
end
return root
End deleteLeftBalance
```

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree

Multiway Trees

Multiway Trees

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Multiway Trees

Tree whose outdegree is not restricted to 2 while retaining the general properties of binary search trees.

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

M-Way Search Trees

- Each node has m 1 data entries and m subtree pointers.
- The key values in a subtree such that:
 - the key of the left data entry
 - < the key of the right data entry.

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVI Tree

Operations

Multiway Trees

M-Way Search Trees

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance
AVL Tree

Operations

Multiway Trees

M-Way Node Structure

num

entries

entry key <key type> data <data type>

rightPtr <pointer> end entry

node

firstPtr <pointer> numEntries <integer> entries <array[1.. m-1] of entry> end node

AVL Trees, B-Tree

LE Thanh Sach

AVL Tree Concepts

AVL Balance AVL Tree

Operations

Multiway Trees

B-Trees

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

B-Trees

- M-way trees are unbalanced.
- Bayer, R. & McCreight, E. (1970) created B-Trees.

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

A B-tree is an m-way tree with the following additional properties $(m \ge 3)$:

- The root is either a leaf or has at least 2 subtrees.
- All other nodes have at least $\lceil m/2 \rceil 1$ entries.
- All leaf nodes are at the same level.

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVI Tree

Operations

Multiway Trees

B-Trees

Hình: m=5

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

- Insert the new entry into a leaf node.
- If the leaf node is overflow, then split it and insert its median entry into its parent.

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVI Tree

Operations

Multiway Trees

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance AVL Tree

Operations

Multiway Trees

Algorithm BTreeInsert(ref root <pointer>, val data <record>)

Inserts data into B-tree. Equal keys placed on right branch.

Pre: root is a pointer to the B-tree. May be null.

Post: data inserted

Return pointer to B-tree root.

taller = insertNode(root, data, upEntry)

if taller then

// Tree has grown. Create new root.

allocate(newPtr)

newPtr->entries[1] = upEntry

newPtr->firstPtr = root

newPtr—>numEntries = 1

root = newPtr

return root

End BTreeInsert

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVI Tree

Operations

Multiway Trees

Algorithm insertNode (ref root <pointer>, val data <record>, ref upEntry <entry>)

Recursively searches tree to locate leaf for data. If node overflow, inserts median key's data into parent.

Pre: root is a pointer to tree or subtree. May be null.

Post: data inserted

upEntry is overflow entry to be inserted into parent.

Return tree taller <boolean>.

if root null then

upEntry.data = data
upEntry.rightPtr = null
taller = true

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVI Tree

Operations

Multiway Trees

```
else
```

```
entryNdx = searchNode(root, data.key)
 if entryNdx > 0 then
 subTree = root -> entries[entryNdx].rightPtr
 else
 subTree = root - > firstPtr
 end
 taller = insertNode(subTree, data, upEntry)
 if taller then
 if node full then
 splitNode(root, entryNdx, upEntry)
 taller = true
 else
 insertEntry(root, entryNdx, upEntry)
 taller = false
 root->numEntries = root->numEntries + 1
 end
 end
end
```

AVL Trees, B-Tree

LE Thanh Sach

AVI. Tree Concepts

AVL Balance

AVI Tree Operations

Multiway Trees

B-Trees

return taller End insertNode

Algorithm searchNode(val nodePtr <pointer>, val target <key>)

Search B-tree node for data entry containing key <= target.

Pre: nodePtr is pointer to non-null node.

target is key to be located.

Return index to entry with key <= target.

0 if key < first entry in node

```
if target < nodePtr->entry[1].data.key then
 walker = 0
```

else

```
\label{eq:walker} \begin{split} \text{walker} &= \mathsf{nodePtr}{-}{>}\mathsf{numEntries} \\ \text{while } &target < nodePtr{-}{>}entries[walker].data.key \ \mathbf{do} \\ &\mid \quad \mathsf{walker} = \mathsf{walker} - 1 \\ \mathbf{end} \end{split}
```

end

return walker

End searchNode

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

Algorithm splitNode(val node <pointer>, val entryNdx <index>, ref upEntry <entry>)

Node has overflowed. Split node. No duplicate keys allowed.

Pre: node is pointer to node that overflowed. entryNdx contains index location of parent.

 ${\tt upEntry} \ contains \ entry \ being \ inserted \ into \ split \ node.$

Post: upEntry now contains entry to be inserted into parent.

```
minEntries = minimum number of entries allocate (rightPtr)

// Build right subtree node

if entryNdx <= minEntries then

| fromNdx = minEntries + 1

else
```

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVI Tree

Operations

Multiway Trees

```
else
 fromNdx = minEntries + 2
end
toNdx = 1
rightPtr->numEntries = node->numEntries - fromNdx
+1
while from Ndx \le node > numEntries do
 rightPtr->entries[toNdx] = node->entries[fromNdx]
 fromNdx = fromNdx + 1
 toNdx = toNdx + 1
end
node->numEntries =
node->numEntries-rightPtr->numEntries
if entryNdx <= minEntries then
 insertEntry(node, entryNdx, upEntry)
else
```

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

R-Trees

return

End splitNode

else insertEntry(rightPtr, entryNdx—minEntries, upEntry) node->numEntries = node->numEntries - 1 rightPtr->numEntries = rightPtr->numEntries + 1end // Build entry for parent medianNdx = minEntries + 1upEntry.data = node->entries[medianNdx].dataupEntry.rightPtr = rightPtrrightPtr->firstPtr = node->entries[medianNdx].rightPtr

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVI Tree

Operations

Multiway Trees

Algorithm insertEntry(val node <pointer>, val entryNdx <index>, val newEntry <entry>) Inserts one entry into a node by shifting nodes to make room.

Pre: node is pointer to node to contain data. entryNdx is index to location for new data. newEntry contains data to be inserted.

Post: data has been inserted in sequence.

shifter = node->numEntries + 1

End insertEntry

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

B-Tree Deletion

- AVL Trees, B-Tree LE Thanh Sach

AVL Tree Concepts

AVL Balance AVI Tree

Operations

Multiway Trees

- It must take place at a leaf node.
- If the data to be deleted are not in a leaf node, then replace that entry by the largest entry on its left subtree.

B-Tree Deletion

Delete 78

11 14 21 74 78 85

11 14 21

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance AVL Tree

Operations

Multiway Trees

B-Tree Deletion

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

Operations

Multiway Trees

Reflow

For each node to have sufficient number of entries:

- Balance: shift data among nodes.
- Combine: join data from nodes.

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVI Tree

Operations

Multiway Trees

Balance

Borrow from right Original node 42 45 63 Rotate parent data down 14 21 42 45 63 Rotate data to parent 14 21 42 45 63 42 Shift entries left

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVI Tree

Operations

Multiway Trees

Balance

Borrow from left 78 Original node 45 63 74 Shift entries right 78 Rotate parent data down 45 63 74 78 85 74 Rotate data

up

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVI Tree

Operations

Multiway Trees

Combine

After underflow

3.After moving right entries

2. After moving root to subtree

Operations

Multiway Trees

AVL Trees, B-Tree

LE Thanh Sach

BK TP.HCM

AVL Tree Concepts AVL Balance

B-Trees

AVI Tree

4. After shifting root

B-Tree Traversal

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

```
B-Tree Traversal
```

Algorithm BTreeTraversal (val root <pointer>)

Processes tree using inorder traversal.

Pre: root is pointer to B-Tree.

Post: Every entry has been processed in order.

scanCount = 0

ptr = root - > firstPtr

while scanCount <= root->numEntries **do**

if ptr not null then

| BTreeTraversal(ptr)

end

scanCount = scanCount + 1

if scanCount <= root->numEntries then

process (root->entries[scanCount].data)
ptr = root->entries[scanCount].rightPtr

end

end

return

End BTreeTraversal

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

B-Tree Search

Algorithm BTreeSearch(val root <pointer>, val target <key>, ref node <pointer>, ref entryNo <index>) Recursively searches a B-tree for the target key.

Pre: root is pointer to a tree or subtree target is the data to be located

Post:

if found — — node is pointer to located node entryNo is entry within node if not found — — node is null and entryNo is zero

Return found <boolean>

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVI Tree

Operations

Multiway Trees

```
B-Tree Search
if target < first entry then
 return BTreeSearch (root—>firstPtr, target, node,
 entryNo)
 else
 entryNo = root->numEntries
 while target < root—>entries[entryNo].data.key do
 entryNo = entryNo - 1
 end
 if target = root—>entries[entryNo].data.key then
 found = true
 node = root
 else
 return BTreeSearch
 (root—>entries[entryNo].rightPtr, target, node,
 entryNo)
 end
 end
 return found
```

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVL Balance

AVL Tree Operations

Multiway Trees

B-Tree Variations

 B*Tree: the minimum number of (used) entries is two thirds.

- B+Tree:
 - Each data entry must be represented at the leaf level.
 - Each leaf node has one additional pointer to move to the next leaf node.

AVL Trees, B-Trees

LE Thanh Sach

AVL Tree Concepts

AVI Tree

Operations

Multiway Trees