

Dengeli Arama Ağaçları

- (Balanced Search Tree)
- •AVL tree
- •2-3 ve 2-3-4 tree
- Splay tree
- •Red-Black Tree
- •B- tree

DENGELI AĞAÇ (BALANCED TREE)

- Dengeli ağaç (balanced tree), gelişmesini tüm dallarına homojen biçimde yansıtan ağaç şeklidir; tanım olarak, herhangi bir düğümüne bağlı altağaçların yükseklikleri arasındaki fark, şekil a) ve b)'de görüldüğü gibi, en fazla 1 (bir) olmalıdır. Bir dalın fazla büyümesi ağacın dengesini bozar ve ağaç üzerine hesaplanmış karmaşıklık hesapları ve yürütme zamanı bağıntılarından sapılır. Dolayısıyla ağaç veri modelinin en önemli getirisi kaybolmaya başlar.
- Yapılan istatistiksel çalışmalarda, ağacın oluşturulması için gelen verilerin rastgele olması durumda ağacın dengeli olduğu veya çok az sapma gösterdiği gözlenmiştir [HIBBARD-1962].

DENGELI AĞAÇ (BALANCED TREE)

Yükseklik Dengeli Ağaçlar

- BST operasyonlarını daha kısa sürede gerçekleştirmek için pek çok BST dengeleme algoritması vardır. Bunlardan bazıları;
 - Adelson-Velsky ve Landis (AVL) ağaçları (1962)
 - Splay ağaçları (1978)
 - B-ağacı ve diğer çok yönlü arama ağaçları (1972)
 - Red-Black ağaçları (1972)
 - Ayrıca Simetrik İkili B-Ağaçları(Symmetric Binary B-Trees) şeklinde de bilinir

AVL TREE

- AVL(<u>G.M. Adelson-Velskii</u> and <u>E.M. Landis</u>) yöntemine göre kurulan bir ikili arama ağacı, ikili AVL arama ağacı olarak adlandırılır.
- AVL ağacının özelliği, sağ alt ağaç ile sol alt ağaç arasındaki yükseklik farkının en fazla bir düğüm olmasıdır. Bu kural ağacın tüm düğümleri için geçerlidir.
- Normal ikili arama ağaçları için ekleme ve silme algoritmaları, ikili AVL ağaçları üzerinde ağacın yanlış şekil almasına, yani ağacın dengesinin bozulmasına neden olur.

AVL Ağaçları: Tanım

- Tüm boş ağaç AVL ağacıdır.
- 2. Eğer T boş olmayan TL ve TR şeklinde sol ve sağ alt ağaçları olan ikili arama ağacı ise, T ancak ve ancak aşağıdaki şartları sağlarsa AVL ağacı şeklinde isimlendirilir.
 - 1. TL ve TR AVL ağaçları ise
 - 2. hl ve hr Tl ve Tr nin yükseklikleri olmak üzere | hl hr | <= 1 olmak zorundadır.

AVL Ağaçları

- AVL ağaçları dengeli ikili arama ağaçlarıdır.
- solh= yükseklik(sol altağaç), ve sagh=yükseklik(sağ altağaç) ise
- Bir düğümdeki denge faktörü= solh sagh
- AVL ağaçlarında balans faktörü sadece -1, 0,
 1 olabilir.
 - Eşit ise
 - Sol sazla ise
 - Sağ fazla ise-1

1 4 7 -1 0 1 9 0

AVL Ağacı

Kırmızı numaralar balans fartörüdür.

 Her bir düğümün sol ve sağ alt ağaçlarının yükseklikleri arasındaki fark en fazla 1 olabilir.

AVL Ağaçları: Örnekler

AVL Ağacı

AVL Ağacı Değildir

AVL Ağacı Değildir

AVL Ağacı

AVL Ağacı

AVL Ağacı Değildir

Kırmızı numaralar balans faktörüdür.

AVL Ağacı: Gerçekleştirim

- AVL ağacının gerçekleştirimi için her x düğümünün yüksekliği kaydedilir.
- x'in balans faktörü = x'in sol alt ağacının
 yüksekliği x'in sağ alt ağacının yüksekliği

AVL ağaçlarında, "bf" sadece {-1, 0, 1} değerlerini

alabilir.


```
class AVLDugumu
{
 int deger;
 int yukseklik;
 AVLDugumu sol;
 AVLDugumu sag;
}
```

- Normal ikili arama ağaçlarında fonksiyonların en kötü çalışma süreleri Tw = O (n) dir. Bu durum lineer zaman olduğundan çok kötü bir sonuç yaratır.
- AVL ağaç veri modeli oluşturularak bu kötü çalışma süresi ortadan kaldırılır.
- AVL ağaçları için Tw = O (log n)'dir.

AVL Ağaçları

- N düğümlü bir AVL ağacının yüksekliği daima O(log n) dir.
- Peki nasıl?

AVL Ağacı

Kırmızı numaralar balans fartörüdür.

AVL Ağaçları: Şanslı ve Şanssız

- Şanslı:
 - Arama süresi O(h) = O(log n)
- Şansız
 - Ekleme ve silme işlemleri ağacın dengesiz olmasına neden olabilir.

Artık AVL ağacı değil

AVL Ağacında Dengenin Sağlanması

- Problem: Ekleme işlemi bazı durumlarda ekleme noktasına göre kök olan bölgelerde balans faktörün 2 veya -2 olmasına neden olabilir.
- Fikir: Yeni düğümü ekledikten sonra
 - Balans faktörü düzelterek köke doğru çık.
 - 2. Eğer düğümün balans faktörü 2 veya -2 ise ağaç bu düğüm üzerinde döndürülerek düzeltilir.

Denge Sağlama: Örnek

Yeni düğümü ekledikten sonra

- 1. Balans faktörü düzelterek köke doğru çık.
- 2. Eğer düğümün balans faktörü 2 veya -2 ise ağaç bu düğüm üzerinde döndürülerek düzeltilir.

AVL Ağacı - Ekleme (1)

- P düğümünün dengeyi bozan düğüm olduğu düşünülürse.
 - P pivot düğüm şeklinde isimlendirilir.
 - Eklemeden sonra köke doğru çıkarken bf 'nin 2 veya -2 olduğu ilk düğümdür.

AVL Ağacı - Ekleme (2)

4 farklı durum vardır:

- Dış Durum (tek döndürme gerektiren) :
 - 1. P'nin sol alt ağacının soluna eklendiğinde (LL Dengesizliği).
 - 2. P'nin sağ alt ağacının sağına eklendiğinde (RR Dengesizliği)
- iç Durum (2 kez döndürme işlemi gerektiren):
 - P'nin sol alt ağacının sağına eklendiğinde (RL Dengesizliği)
 - 4. P'nin sağ alt ağacının soluna eklendiğinde(LR Dengesizliği)

- LL Dengesizliği: P'nin sol alt ağacının soluna eklendiğimizde (A alt ağacınına)
 - P 'nin bf si 2
 - L 'nin bf si 0 veya 1
- O Düzeltme: P etrafında sağa doğru tek dönderme.

LL Dengesizliği Düzeltme Örneği (1)

LL Dengesizliği Düzeltme Örneği (2)

2 eklendikten sonra ağacın durumu

Balans faktörü düzelterek köke doğru ilerle Pivotun belirlenmesi LL Düzeltmesi yapıldıktan sonra AVL ağacı

Dengesizliğin türünün belirlenmesi

- LL Dengesizliği:
 - P(4)'ün bfsi 2
 - L(3)'ün bfsi 0 veya 1

RR Düzeltmesi yapıldıktan sonra

- RR Dengesizliği: P'nin sağ alt ağacının sağına eklendiğinde (D alt ağacına eklendiğinde)
 - P \rightarrow bf = -2
 - R \rightarrow bf = 0 veya -1
- Düzeltme: P etrafında sola doğru tek dönderme

RR Dengesizliği Düzeltme Örneği (1)

ağacın durumu

Balans faktörü düzelterek köke doğru ilerle

belirlenmesi

Dengesizliğin türünün belirlenmesi

- RR Dengesizliği:
 - $P(20) \rightarrow bf = -2$
 - $R(30) \rightarrow bf = 0 \text{ veya } -1$

RR Dengesizliği Düzeltme Örneği (2)

Balans faktörü düzelterek köke doğru ilerle ve 10'u pivot olarak

belirle

40 eklendikten sonra ağacın durumu

Dengesizliğin türünün belirlenmesi

RR Düzeltmesi yapıldıktan sonra AVL ağacı

$$-$$
 P(10) \rightarrow bf = -2

-
$$R(20) \rightarrow bf = 0 \text{ veya } -1$$

LR Dengesizliği & Düzeltme

Eklemeden sonra ağaç

1. Döndürmeden sonra ağaç

LR Düzeltmesinden sonra

- LR Dengesizliği: P'nin sol alt ağacının sağına eklendiğinde (LR ağacına)
 - P \rightarrow bf = 2
 - L \rightarrow bf = -1
- Düzeltme: L & P etrafında 2 kez döndürme

LR Dengesizliği Düzeltme Örneği

Başlangıçtaki AVL Ağacı

Balans faktörü düzelterek köke doğru ilerle ve 10'u pivot olarak belirle 5 eklendikten sonra ağacın durumu

Dengesizliğin türünün belirlenmesi

• LR Dengesizliği:

ağacın durumu

-
$$P(10) \rightarrow bf = 2$$

$$-$$
 L(4) \rightarrow bf = -1

RL Dengesizliği & Düzeltme

 RL Dengesizliği: P'nin sağ alt ağacının soluna eklendiğinde (RL alt ağacına)

$$-$$
 P \rightarrow bf = -2

$$-$$
 R \rightarrow bf = 1

Düzeltme: R & P etrafında 2 kez döndürme.

RL Dengesizliği Düzeltme Örneği

Başlangıçtaki AVL Ağacı

> Balans faktörü düzelterek köke doğru ilerle ve 10'u pivot olarak belirle

AVL ağacı

Dengesizliğin türünün belirlenmesi

RL Dengesizliği:

ağacın durumu

- $P(10) \rightarrow bf = -2$
- R(20) \rightarrow bf = 1

O AVL Ağaçlarının C Kodları İle Yazılmış Bazı Fonksiyonları

```
o Fonksiyon 1. AVL Ağacı İçim Düğüm Tanımı
o
o public class AvlAgac {
o public long data;
o public AvlAgac left;
o public AvlAgac right;
o public int height=0;
o }
```

```
o Fonksiyon 2. Bir AVL Düğümünün Yüksekliğini Döndüren
Fonksiyon
o int Height (AvlAgac p)
o { if (p == null)
o return -1;
o else
o {
o return p.height;
o }
o }
```

```
 Fonksiyon 3. AVL Ağacı İçin Ekleme Fonksiyonu

o public AvlAgac insert(AvlAgac p, int x) {
o if (p == null)
o { p = new AvlAgac(); p.data = x; }
o else
o { if (x <p.data)</pre>
 p.left = insert(p.left, x);
0
 if (Height(p.left)-Height(p.right) == 2)
0
 if (x < p.left.data)</pre>
0
 p = singlerotateright(p);
0
 else p = doublerotateright(p);
0
0
```

```
o else if (x > p.data)
o { p.right = insert(p.right, x);
o if (Height(p.left) - Height(p.right) == -2)
o if (x > p.right.data)
p = singlerotateleft(p);
o else p = doublerotateleft(p);
0
• }
  p.height = max(Height(p.left), Height(p.right)) + 1;
  return p;
0 }
o int max(int a, int b)
o { if (a > b) return a;
else return b;
0 }
```

Fonksiyon 4. AVL Ağacı için sağa doğru tek döndürme (LL) Fonksiyonu

```
o AvlAgac singlerotateright(AvlAgac p)
o {
o AvlAgac lc = p.left;
o p.left = lc.right;
o lc.right = p;
o p.height = max(Height(p.left), Height(p.right)) + 1;
o lc.height = max(Height(lc.left), lc.height) + 1;
o return lc;
o }
```

Fonksiyon 5. AVL Ağacı için LR çift döndürme

```
o AvlAgac doublerotateright(AvlAgac p)
o {
o p.left = singlerotateleft(p.left);
o return singlerotateright(p);
o }
```


Fonksiyon 6. AVL Ağacı için sağa doğru tek döndürme (RR) Fonksiyonu

```
o AvlAgac singlerotateleft(AvlAgac p)
o {
o AvlAgac rc = p.right;
o p.right = rc.left;
o rc.left = p;
o p.height = max(Height(p.left), Height(p.right))+1;
o rc.height = max(Height(rc.right), rc.height)+ 1;
o return rc;
o }
```


Fonksiyon 7. AVL Ağacı için RL çift döndürme

```
o AvlAgacdoublerotateleft(AvlAgac p)
o {
o p.right = singlerotateright(p.right);
o return singlerotateleft(p);
o }
```

o Örnek:

o 46, eklendi

AVL AĞAÇLARI

- o Örnek:
- 0
- 0

Dengeli AVL ağacı

AVL AĞAÇLARI

• Örnek: 1,2,3,4,5,6,7,8,9,10 ağacı oluşturup adım adım dengeleyiniz.

AVL AĞAÇLARI- Silme

- Silme işlemi ekleme işlemi ile benzerlik gösterir.
- AVL ağaçlarında silme işlemini yaparken özellikle çocukları olan düğümlerin silme işlemi farklı yapılarda gözükür. Amaç dengeyi bozmayacak düğümün öncelikle sağlanması.
- Soldaki en büyük çocuk veya Sağdaki en küçük çocuk yeni düğüm olur. Önemli olan silme olayından sonra dengeleme işleminin yeniden sağlanmasıdır. Bu işlem sırasında birden fazla döndürme işlemi yapılabilir.
- Kural 1: Silinen düğüm yaprak ise, problem yok dengeleme işlemi gerekiyorsa yap.
- Kural 2: Silinen düğüm çocukları olan bir düğüm ise ya soldaki en büyük çocuğu veya sağdaki en küçük çocuğu al. Bu işlem sırasında dengeleme için birden fazla döndürme işlemi yapılabilir.

Silme Örneği (1)

Başlangıçtaki AVL Ağacı 20 silindikten sonra Ağacın durumu 10'un pivot olarak belirlenmesi

LL Düzeltmesinden Sonra AVL Ağacı

Balans faktörü düzelterek köke doğru ilerle

Balans faktörü=0 ise en az döndürme olacak şekilde seç.

Dengesizliğin türünün belirlenmesi

LL Dengesizliği:

- P(10)'ün bfsi 2
- L(4)'ün bfsi 0 veya 1

Silme Örneği (2)

Başlangıçtaki AVL Ağacı 20 silindikten sonra Ağacın durumu 10'un pivot olarak belirlenmesi

Balans faktörü düzelterek köke doğru ilerle Dengesizliğin türünün belirlenmesi

LR Dengesizliği:

-
$$P(10) \rightarrow bf = 2$$

-
$$L(4) \rightarrow bf = -1$$

10 ve 15(sağ alt ağaçtaki en küçük eleman) yer değiştirdi ve 15 silindi.

> Balans faktörü düzelterek köke doğru ilerle

Silme Örneği (3)

Dengesizliğin türünü belirle

RR Dengesizliği:

$$-$$
 P(20) \rightarrow bf = -2

$$-$$
 R(30) \rightarrow bf = 0 veya -1

Yukardaki AVL ağacı mıdır?

Balans faktörü düzelterek köke doğru ilerle.

Silme Örneği (3)

Dengesizliğin türünü belirle

LL Dengesizliği:

$$-$$
 P(15) \rightarrow bf = 2

-
$$L(5) \rightarrow bf = 0 \text{ veya } 1$$

Silme Örneği– Kural 2

19 silindi (Soldaki en büyük düğüm veya sağdaki en küçük düğüm kök yapılır.

veya

Silme Örneği- Kural 1-2

• Örnek: Sırasıyla siliniz; 58,7,40,10,14 (Silme işleminde Soldaki en büyük düğüm alınacak)

Silme Örneği- Kural 1-2

• Örnek: Sırasıyla siliniz; 40,58, 7, 10,14 (Silme işleminde Sağdaki en küçük düğüm alınacak)

Silme Örneği

o Örnek: Ağaca 7 ekleyip dengeleyiniz.

Ağaçtan 20 değerini siliniz (Sağdaki en küçük düğüm alınacak)

AVL -Arama (Bul)

- AVL ağacı bir tür İkili Arama Ağacı (BST)
 olduğundan arama algoritması BST ile aynıdır.
- O(logN) de çalışması garantidir.

AVL Ağaçları – Özet

- AVL Ağaçlarının Avantajları
 - AVL ağacı devamlı dengeli olduğu için Arama/Ekleme/Silme işlemi O(logN) yapılır.
 - 2. Düzeltme işlemi algoritmaların karmaşıklığını etkilemez.
- AVL Ağaçlarının Dezavantajları:
 - 1. Balans faktörü için ekstra yer gereklidir.
 - Yarı dengeli ağaçlarda AVL ağaçları kadar iyi performans verir ayrıca bu tür algoritmalarda balans faktör kullanılmaz
 - Splay ağaçları

Ödev

- Uygulama: S,E,L,İ,M, K,A,Ç,T,I AVL ağacını yapınız.
- Cevap: Kök düğümünün değeri L
- Yaprak düğümün değerleri: A,I,K,M,T
- DSW metod (Recreate)
- Yükseklikleri ağacı yeniden oluşturarak ayarlar
- -Ağaçtan backbone elde eder ve ağacı yeniden oluşturur
- Colin Day, Quentin F. Stout ve Bette L.Warren tarafından geliştirilmiştir
- Self-Adjusting Trees (Priority)
- Kullanılma sıklığına göre ağacı sürekli düzenler
- Her elemana erişimde root'a doğru yaklaştırır.
- Kırmızı olarak belirtilen kısımları en kısa zamanda programı ile birlikte word belgesi olarak hazırlanıp teslim edilecektir.

SPLAY TREE

- •AVL tree
- •2-3 ve 2-3-4 tree
- Splay tree
- •Red-Black Tree
- •B- tree

Splay Ağaçları

- Splay ağaçları ikili arama ağaç yapılarından birisidir.
 - Her zaman dengeli değildir.
 - Arama ve ekleme işlemlerinde dengelemeye çalışılır böylece gelecek operasyonlar daha hızlı çalışır.
- Sezgiseldir.
 - Eğer X bir kez erişildi ise, bir kez daha erişilecektir.
 - X erişildikten sonra "splaying" operasyonu yapılır.
 - X köke taşınır.

Örnek

Başlangıçtaki ağaç

- Burada ağacın dengeli olmasının yanı sıra 12 ye O(1) zamanında erişilebiliyor.
- Aktif (son erişilenler) düğümler köke doğru taşınırken aktif olmayan düğümler kökten uzaklaştırılır.

Splay Ağacı Terminolojisi

- X kök olmayan bir düğüm olsun. (ailesi olan)
- P düğümü X'in aile düğümü olsun.
- G düğümü X'in ata düğümü olsun.
- G ve X arasındaki yol düşünüldüğünde:
 - Her sağa gitme işlemine "zig" işlemi denilmektedir.
 - Her sola gitme işlemine "zag" işlemi denilmektedir.
- Toplam 6 farklı durum oluşabilir:

Splay Ağaç İşlemleri

- X'e erişildiğinde 6 tane rotasyon işleminden birisi uygulanır:
 - Tek Dönme (X, P'ye sahip ama G'ye sahip değil)
 - o zig, zag
 - Çift Dönme (X hem P'ye hem de G'ye sahip)
 - o zig-zig, zig-zag
 - o zag-zig, zag-zag

Splay Ağaçları: Zig İşlemi

- "Zig" işlemi AVL ağacındaki gibi tek döndürme işlemidir.
- Örneğin erişilen elemanın 6 olduğu düşünülürse.

- "Zig-Sağ" işlemi 6'yı köke taşır.
- Bir sonraki işlemde 6'ya O(1) de erişilebilir.
- AVL ağacındaki sağ dönme işlemi ile benzerdir.

Splay Ağaçları: Zig-Zig İşlemi

- "Zig-Zig" işlemi aynı türde 2 tane dönme işlemi içerir.
- Örneğin erişilen elemanın 3 olduğu düşünülürse.

- o "zig-zig" işlemi ile birlikte 3 köke taşınmış oldu.
- Not: Aile ata arasındaki döndürme önce yapılıyor.

Splay Ağaçları: Zag İşlemi

- "Zag" işlemi AVL ağacındaki gibi tek döndürme işlemidir.
- Örneğin erişilen elemanın 15 olduğu düşünülürse.
- "Zag-sol işlemi 15'i köke taşır.
- Bir sonraki işlemde 15'e O(1) de erişilebilir.
- AVL ağacındaki sol dönme işlemi ile benzerdir.

Splay Ağaçları: Zag-Zag İşlemi

- "Zag-Zag" işlemi aynı türde 2 tane dönme işlemi içerir.
- Örneğin erişilen elemanın 30 olduğu düşünülürse.
- "zag-zag" işlemi ile birlikte 30 köke taşınmış oldu.
- Not: Aile ata arasındaki döndürme önce yapılıyor.

Splay Ağaçları: Zig-Zag durumu

- Zig-zag durumunda X, P nin sağ çocuğu ve G'de atası olduğu durumdur.
- "Zig-Zag" durumu farklı türde 2 tane dönme işlemi içerir.
- Örneğin erişilen elemanın 12 olduğu düşünülürse.
 - "zig-zag" işlemi ile birlikte 12 köke taşınmış oldu.
 - AVL ağacındaki LR dengesizliğini düzeltmek için kullanılan işlemler ile aynıdır.(önce sol dönme, daha sonra sağ dönme)

Splay Ağaçları: Zag-Zig durumu

- Zag-Zig durumunda X, P nin sol çocuğu ve G'de atası olduğu durumdur.
- "Zag-Zig" durumu farklı türde 2 tane dönme işlemi içerir.
- Örneğin erişilen elemanın 17 olduğu düşünülürse.
- zag-zig" işlemi ile birlikte 17 köke taşınmış oldu.
- AVL ağacındaki RL dengesizliğini düzeltmek için kullanılan işlemler ile aynıdır.(önce sağ dönme, daha sonra sol dönme)

Splay Ağacı Örnek: 40'a Erişildiğinde

Splay Ağacı Örnek: 60'a Erişildiğinde

$$(a) \qquad \xrightarrow{\text{Zig-zag}} \qquad (b) \qquad \xrightarrow{\text{zag}} \qquad (c)$$

Splay Ağacı Örnek: 4' silindiğinde

Diğer İşlemler Sırasında Splaying

- Splaying sadece Arama işleminden sonra değil Ekle/Sil gibi değer işlemlerden sonra da uygulanabilir.
- Ekle X: X yaprak düğüme eklendikten sonra (BST işlemi) X'i köke taşı.
- Sil X: X'i ara ve köke taşı. Kökte bulunan X'i sil ve sol alt ağaçtaki en büyük elemanı veya sağ kökteki en küçük elamanı (doğrudan taşıma olmayacak arama ile aynı) köke taşı.
- Bul X: Eğer X bulunamazsa aramanın sonlandığı yaprak düğümü köke taşı.

Splay Ağaçları – Özet

- Splaying işlemi ile ağaç genel olarak dengede kalıyor.
- Analiz Sonucu: N boyutlu bir Splay ağacı üzerinde k tane işlemin çalışma süresi O(k log N) dir. Dolayısıyla tek bir işlem için çalışma zamanı O(log N) dir.
- Erişilecek elemanların derinliği çok büyük olsa bile, arama işlemlerinin süresi bir süre sonra kısalacaktır. Çünkü her bir arama işlemi ağacın dengelenmesini sağlıyor.

Ödev

- A,V,L, A,Ğ,A,C,I,N,A,E,K,L,E,M,E elamanları sırası ile boş bir AVL ağacına ekleniyor.
- Her bir eleman eklendiğinde oluşan ağaçları çizerek gösteriniz.

Ödev

- S,P,L,A,Y,A,Ğ,A,C,I,N,A,E,K,L,E,M,E elemanları sırası ile boş bir Splay ağacına ekleniyor.
- Oluşan ağacı çizerek gösteriniz.
- Önce "S" ye sonra "A" ya erişimi sağlandıktan sonra ağacın yapısını çizerek gösteriniz.
- Aşağıda verilen splay ağacına ait C programını Java veya C# ile yapınız.

Örnek Program C++

```
#include<stdio.h>
 #include<malloc.h>
 #include<stdlib.h>
 struct node
 int data;
 struct node *parent;
 struct node *left;
 struct node *right;
 };
 int data print(struct node *x);
 struct node *rightrotation(struct node *p,struct node *root);
 struct node *leftrotation(struct node *p,struct node *root);
 void splay (struct node *x, struct node *root);
 struct node *insert(struct node *p,int value);
0
 struct node *inorder(struct node *p);
 struct node *delete(struct node *p,int value);
 struct node *successor(struct node *x);
0
 struct node *lookup(struct node *p,int value);
0
```

Örnek Program C++

```
void splay (struct node *x, struct node *root)
0
 struct node *p,*g;
0
 /*check if node x is the root node*/
 if(x==root)
 return;
 /*Performs Zig step*/
 else if(x->parent==root)
 if(x==x->parent->left)
 root=rightrotation(root,root);
 root=leftrotation(root,root);
 else
 else
 p=x->parent; /*now points to parent of x*/
 g=p->parent; /*now points to parent of x's parent*/
 /*Performs the Zig-zig step when x is left and x's parent is left*/
 if(x==p->left\&p==g->left)
 root=rightrotation(g,root);
 root=rightrotation(p,root);
```

Örnek Program C++

```
/*Performs the Zig-zig step when x is right and x's parent is right*/
else if(x==p->right&&p==g->right)
 root=leftrotation(g,root);
 root=leftrotation(p,root);
/*Performs the Zig-zag step when x's is right and x's parent is left*/
else if(x==p->right&&p==g->left)
 root=leftrotation(p,root);
 root=rightrotation(g,root);
/*Performs the Zig-zag step when x's is left and x's parent is right*/
else if(x==p->left&&p==g->right)
 root=rightrotation(p,root);
 root=leftrotation(g,root);
splay(x, root);
```

```
struct node *rightrotation(struct node *p,struct node *root)
0
 struct node *x;
 x = p - | ft;
 p->left = x->right;
 if (x->right!=NULL) x->right->parent = p;
 x->right = p;
 if (p->parent!=NULL)
 if(p==p->parent->right) p->parent->right=x;
 else
 p->parent->left=x;
 x->parent = p->parent;
 p->parent = x;
 if (p==root)
 return x;
 else
 return root;
```

```
struct node *leftrotation(struct node *p,struct node *root)
0
 struct node *x;
 x = p - right;
 p->right = x->left;
 if (x->left!=NULL) x->left->parent = p;
 x->left = p;
 if (p->parent!=NULL)
 if (p==p->parent->left) p->parent->left=x;
 else
 p->parent->right=x;
 x->parent = p->parent;
 p->parent = x;
 if(p==root)
 return x;
 else
 return root;
```

```
struct node *insert(struct node *p,int value)
0
 struct node *temp1,*temp2,*par,*x;
 if(p == NULL)
 p=(struct node *)malloc(sizeof(struct node));
 if(p!= NULL)
 p->data = value;
 p->parent = NULL;
 p->left = NULL;
 p->right = NULL;
 else
 printf("No memory is allocated\n");
 exit(0);
 return(p);
 } //the case 2 says that we must splay newly inserted node to root
0
```

```
temp2 = p;
else
 while(temp2 != NULL)
 temp1 = temp2;
 if(temp2->data > value) temp2 = temp2->left;
 else if(temp2->data < value) temp2 = temp2->right;
 else
 if(temp2->data == value) return temp2;
 if(temp1->data > value)
 par = temp1;//temp1 having the parent address,so that's it
 temp1->left = (struct node *)malloc(sizeof(struct node));
 temp1= temp1->left;
 if(temp1 != NULL)
 temp1->data = value;
 temp1->parent = par;//store the parent address.
 temp1->left = NULL; temp1->right = NULL;
 else { printf("No memory is allocated\n"); exit(0);
```

```
else
 par = temp1;//temp1 having the parent node address.
 temp1->right = (struct node *)malloc(sizeof(struct node));
 temp1 = temp1->right;
 if(temp1 != NULL)
 temp1->data = value;
 temp1->parent = par;//store the parent address
 temp1->left = NULL; temp1->right = NULL;
 else {
 printf("No memory is allocated\n");
 exit(0);
 splay(temp1,p);//temp1 will be new root after splaying
 return (temp1);
0
```

```
o struct node *inorder(struct node *p)
o {
o if(p!= NULL)
o {
 inorder(p->left);
 printf("CURRENT %d\t",p->data);
 printf("LEFT %d\t",data_print(p->left));
 printf("PARENT %d\t",data_print(p->parent));
 printf("RIGHT %d\t\n",data_print(p->right));
 inorder(p->right);
o }
o }
```

```
struct node *delete(struct node *p,int value)
0
 struct node *x,*y,*p1; struct node *root;
 struct node *s;
 root = p;
0
 x = lookup(p, value);
 if(x->data == value)
 //if the deleted element is leaf
 if((x-) = NULL) & (x-) = NULL)
 {y = x - parent;}
 if(x ==(x->parent->right)) y->right = NULL;
 else y->left = NULL;
 free(x);
 //if deleted element having left child only
 else if((x->left != NULL) &&(x->right == NULL))
 { if(x == (x-parent->left))
 { y = x - parent; x - left - parent = y; y - left = x - left;}
 free(x);
 else { y = x - parent; x - left - parent = y; y - right = x - left; free(x); }
```

```
//if deleted element having right child only
else if((x->left == NULL) && (x->right != NULL))
 { if(x == (x->parent->left)) { y = x->parent; x->right->parent = y; y->left = x->right; free(x); }
 else { y = x->parent; x->right->parent = y; y->right = x->right; free(x); }
 //if the deleted element having two children
 else if((x->left != NULL) && (x->right != NULL))
 { if(x == (x-parent->left))
 { s = successor(x);
 if(s != x-> right)
 {y = s - parent;}
 if(s->right != NULL)
 { s->right->parent = y; y->left = s->right; }
 else y->left = NULL;
 s->parent = x->parent; x->right->parent = s;
 x->left->parent = s;
 s->right = x->right;
 s->left = x->left;
 x->parent->left = s;
```

```
else
 \{ y = s; s -> parent = x -> parent; \}
 x->left->parent = s; s->left = x->left; x->parent->left = s; }
 free(x); }
 else if(x == (x->parent->right))
 { s = successor(x);
 if(s != x->right)
 {y = s-parent;}
 if(s->right != NULL) {s->right->parent = y; y->left = s->right; }
 else y->left = NULL;
 s->parent = x->parent; x->right->parent = s;
 x->left->parent = s; s->right = x->right;
 s->left = x->left; x->parent->right = s;
 else { y = s; s->parent = x->parent; x->left->parent = s;
 s->left = x->left; x->parent->right = s;
 free(x);
 splay(y,root);
 { splay(x,root); }
 else
```

```
struct node *successor(struct node *x)
0
 struct node *temp, *temp2; temp=temp2=x->right;
0
 while(temp != NULL) { temp2 = temp; temp = temp->left; }
 return temp2; }
 //p is a root element of the tree
0
 struct node *lookup(struct node *p,int value)
 { struct node *temp1,*temp2;
0
 if(p!= NULL)
 { temp1 = p;
 while(temp1 != NULL)
 { temp2 = temp1;
 if(temp1->data > value) temp1 = temp1->left;
 else if(temp1->data < value) temp1 = temp1->right;
 else return temp1;
 return temp2;
 else { printf("NO element in the tree\n"); exit(0); }
```

```
struct node *search(struct node *p,int value)
0
 struct node *x,*root;
 root = p; x = lookup(p,value);
0
 if(x->data == value) { printf("Inside search if\n"); splay(x,root); }
 else { printf("Inside search else\n"); splay(x,root); }
 main()
 { struct node *root;//the root element
0
 struct node *x;//x is which element will come to root.
 int i; root = NULL; int choice = 0; int ele;
 while(1)
 { printf("\n\n 1.Insert"); printf("\n\n 2.Delete"); printf("\n\n 3.Search"); printf("\n\n
0
 4.Display\n");
 printf("\n\n Enter your choice:");scanf("%d",&choice);
 if(choice==5) exit(0);
 switch(choice)
 { case 1: printf("\n\n Enter the element to be inserted:");
 scanf("%d",&ele); x = insert(root,ele);
 if(root != NULL) { splay(x,root);}
 root = x; break;
0
```

```
struct node *search(struct node *p,int value)
0
 struct node *x,*root;
 root = p; x = lookup(p,value);
0
 if(x->data == value) { printf("Inside search if\n"); splay(x,root); }
 else { printf("Inside search else\n"); splay(x,root); }
 main()
 { struct node *root;//the root element
0
 struct node *x;//x is which element will come to root.
 int i; root = NULL; int choice = 0; int ele;
 while(1)
 { printf("\n\n 1.Insert"); printf("\n\n 2.Delete"); printf("\n\n 3.Search"); printf("\n\n
0
 4.Display\n");
 printf("\n\n Enter your choice:");scanf("%d",&choice);
 if(choice==5) exit(0);
 switch(choice)
 { case 1: printf("\n\n Enter the element to be inserted:");
 scanf("%d",&ele); x = insert(root,ele);
 if(root != NULL) { splay(x,root);}
 root = x; break;
0
```

```
case 2: if(root == NULL) { printf("\n Empty tree..."); continue; }
 printf("\n\n Enter the element to be delete:");
 scanf("%d",&ele); root = delete(root,ele); break;
 case 3: printf("Enter the element to be search\n");
 scanf("%d",&ele); x = lookup(root,ele); splay(x,root);
 root = x; break;
 case 4: printf("The elements are\n"); inorder(root); break;
 default: printf("Wrong choice\n"); break;
 }}
int data print(struct node *x)
{ if (x==NULL) return 0;
 else return x->data; }
/*some suggestion this code is not fully functional for example
if you have inserted some elements then try to delete root then it may not work
because we are calling right and left child of a null value(parent of root)
which is not allowed and will give segmentation fault
Also for inserting second element because of splaying twice(once in insert and one in main)
will give error So I have made those changes but mainly in my cpp(c plus plus file) file,
but I guess wiki will itself look into this and made these changes */
```

```
// C implementation to delete a node from Splay Tree
#include<stdio.h>
#include<stdlib.h>
// An AVL tree node
struct node
 int key;
 struct node *left, *right;
};
/* Helper function that allocates a new node with the given key and
 NULL left and right pointers. */
struct node* newNode(int key)
 struct node* node = (struct node*)malloc(sizeof(struct node));
 node->key = key;
 node->left = node->right = NULL;
 return (node);
// A utility function to right rotate subtree rooted with y
// See the diagram given above.
struct node *rightRotate(struct node *x)
 struct node *y = x->left;
 x->left = y->right;
 y \rightarrow right = x;
 return y;
```

```
// A utility function to left rotate subtree rooted with x // See the diagram given above.
struct node *leftRotate(struct node *x)
 struct node *y = x->right;
 x->right = y->left;
 v \rightarrow left = x;
 return y;
// This function brings the key at root if key is present in tree. // If key is not present, then it brings the
last accessed item at // root. This function modifies the tree and returns the new root
struct node *splay(struct node *root, int key)
 // Base cases: root is NULL or key is present at root
 if (root == NULL || root->key == key)
 return root:
 // Key lies in left subtree
 if (root->key > key)
// Key is not in tree, we are done
 if (root->left == NULL) return root;
 // Zig-Zig (Left Left)
 if (root->left->key > key)
 // First recursively bring the key as root of left-left
 root->left->left = splay(root->left->left, key);
 // Do first rotation for root, second rotation is // done after else
 root = rightRotate(root);
```

```
else if (root->left->key < key) // Zig-Zag (Left Right)</pre>
 // First recursively bring the key as root of left-right
 root->left->right = splay(root->left->right, key);
 // Do first rotation for root->left
 if (root->left->right != NULL)
 root->left = leftRotate(root->left);
 // Do second rotation for root
 return (root->left == NULL)? root: rightRotate(root);
 else // Key lies in right subtree
 { // Key is not in tree, we are done
 if (root->right == NULL) return root;
 // Zag-Zig (Right Left)
 if (root->right->key > key)
 { // Bring the key as root of right-left
 root->right->left = splay(root->right->left, key);
 // Do first rotation for root->right
 if (root->right->left != NULL)
 root->right = rightRotate(root->right);
 else if (root->right->key < key)// Zag-Zag (Right Right)</pre>
 { // Bring the key as root of right-right and do
 // first rotation
 root->right->right = splay(root->right->right, key);
 root = leftRotate(root);
 // Do second rotation for root
 return (root->right == NULL)? root: leftRotate(root);
```

```
// The delete function for Splay tree. Note that this function
// returns the new root of Splay Tree after removing the key
struct node* delete key(struct node *root, int key)
 struct node *temp;
 if (!root)
 return NULL;
 // Splay the given key
 root = splay(root, key);
 // If key is not present, then
 // return root
 if (key != root->key)
 return root;
 // If key is present
 // If left child of root does not exist
 // make root->right as root
 if (!root->left)
 temp = root;
 root = root->right;
```

```
// Else if left child exits
 else
 temp = root;
 /*Note: Since key == root->key,
 so after Splay(key, root->lchild),
 the tree we get will have no right child tree
 and maximum node in left subtree will get splayed*/
 // New root
 root = splay(root->left, key);
 // Make right child of previous root as
 // new root's right child
 root->right = temp->right;
 // free the previous root node, that is,
 // the node containing the key
 free(temp);
 // return root of the new Splay Tree
 return root;
```

```
// A utility function to print preorder traversal of the tree.
// The function also prints height of every node
void preOrder(struct node *root)
 if (root != NULL)
 printf("%d ", root->key);
 preOrder(root->left);
 preOrder(root->right);
/* Driver program to test above function*/
int main()
 // Splay Tree Formation
 struct node *root = newNode(6);
 root->left = newNode(1);
 root->right = newNode(9);
 root->left->right = newNode(4);
 root->left->right->left = newNode(2);
 root->right->left = newNode(7);
 int key = 4;
 root = delete key(root, key);
 printf("Preorder traversal of the modified Splay tree is \n");
 preOrder(root);
 return 0;
```