

Vyvážené stromy

AVL

Balanced Binary Search Trees

- Red-black or AVL trees balance a binary search tree so it more nearly resembles a complete
 tree
 - An AVL tree maintains height-balance at each node. For each node, the difference in height of its two subtrees is in the range -1 to 1.
 - Red-black trees are a representation of a 2-3-4 tree and feature nodes that have the color attribute BLACK or RED. The tree maintains a measure of balance called the BLACK-height.

AVL Trees

• For each AVL tree node, the difference between the heights of its left and right subtrees is either -1, 0 or +1.

balanceFactor = height(left subtree) - height(right subtree)

- If balanceFactor is positive, the node is "heavy on the left" since the height of the left subtree is greater than the height of the right subtree.
- With a negative balanceFactor, the node is "heavy on the right."
- A balanced node has balanceFactor = 0.

AVLTree Class

• The AVLTree class implements the Collection interface and builds an AVL tree. It has the same public methods as the STree class.


```
AVLNode Class

// declares a binary search tree node object
private static class AVLNode<T>
{
 // node data
 public T nodeValue;

 // child links and link to the node's parent
 public AVLNode<T> left, right;


// public int height;
 public int height;
```

```
AVLNode Class
(concluded)

// constructor that initializes the value,
// balance factor and parent fields and sets
// the link fields left and right to null
public AVINode (T item)
{
 nodeValue = item;
 left = null;
 right = null;
 height = 0;
}
```


Implementing the AVLTree Class (continued)

- The recursive addNode() algorithm moves to the insertion point using the usual rules for a binary search tree.
- The addition of an element may cause the tree to be out of balance. The recursive addNode() algorithm reorders nodes as it returns from function calls.

Implementing the AVLTree Class (continued)

 Inserting a node on the left subtree of P may cause P to be "heavy on the left" (balance factor +2). The new node is either in the outside or inside grandchild subtree.

Implementing the AVLTree Class (continued)

 Inserting a node on the right subtree of P may cause P to be "heavy on the right" (balance factor -2). The new node is either in the outside or inside grandchild subtree.

AVL Tree Rotations

 When correcting an imbalance for a parent node, addNode() uses either a single or a double rotation. The rotation methods need to determine the height of left and right subtrees of a node.

```
private static <T> int height(AVLNode<T> t)
{
 if (t == null)
 return -1;
 else
 return t.height;
}
```

AVL Tree Rotations (continued)

 A single right rotation rotates the nodes so that the left child (LC) replaces the parent, which becomes a right child. In the process, the nodes in the right subtree of LC (RGC) are attached as a left child of P. This maintains the search tree ordering since nodes in the right subtree are greater than LC but less than P.

singleRotateRight()

AVL Tree Rotations (continued)

 A symmetric single left rotation occurs when the new element enters the subtree of the right outside grandchild. The rotation exchanges the parent and right child nodes, and attaches the subtree LGC as a right subtree for the parent node.

singleRotateLeft()

AVL Tree Rotations (continued)

 When a new item enters the subtree for an inside grandchild, the imbalance is fixed with a double rotation which consists of two single rotations.

doubleRotateRight()

```
// perform a double right rotation for parent p
private static <T> AVLNode<T> doubleRotateRight(
AVLNode<T> p)
{
 p.left = singleRotateLeft(p.left);
 return singleRotateRight(p);
}
```

doubleRotateLeft()

```
// perform a single left rotation for parent p
private static <T> AVLNode<T> doubleRotateLeft(
AVLNode<T> p)
{
 p.right = singleRotateRight(p.right);
 return singleRotateLeft(p);
}
```

addNode()

 Recursive addNode() descends to the insertion point and inserts the node. As it returns, it visits the nodes in reverse order, fixing any imbalances using rotations.

add()

 Method add() assures that item is not in the tree, calls addNode() to insert it, and then increments treeSize and modCount.

```
add() (concluded)


// if item is not in the tree, insert it and
// return true; if item is a duplicate, do not
// insert it and return false
public boolean add(T item)
{
 try
 {
 root = addNode(root, item);
 }

 catch (IllegalStateException ise)
 { return false; }

 // increment the tree size and modCount
 treeSize++;
 modCount++;


 // we added a node to the tree
 return true;
}
```

Example - Building an AVL Tree

Insert 24 12 5 Single Rotate Right (P = 24)
Insert the first three elements 24,12, and 5.
At 5, node 24 has balance factor 2.

Example - Building an AVL Tree (continued)

Insert the next three elements 30, 20, and 45. At 45, node 12 has balance factor -2.

Efficiency of AVL Tree Insertion

• A mathematical analysis shows that $\inf(\log_2 n) \leq \operatorname{height} < 1.4405 \log_2 (n+2) - 1.3277$ indicating that the worst case running time for insertion is $O(\log_2 n)$. The worst case for the difficult deletion algorithm is also $O(\log_2 n)$.