Balanced Binary Trees

AVL Trees 1

Binary search trees provide O(log N) search times provided that the nodes are distributed in a reasonably "balanced" manner. Unfortunately, that is not always the case and performing a sequence of deletions and insertions can often exacerbate the problem.

When a BST becomes badly unbalanced, the search behavior can degenerate to that of a sorted linked list, O(N).

There are a number of strategies for dealing with this problem; most involve adding some sort of restructuring to the insert/delete algorithms.

That can be effective only if the restructuring reduces the average depth of a node from the root of the BST, and if the cost of the restructuring is, on average, O(log N).

We will examine one such restructuring algorithm...

Computer Science Dept Va Tech January 2004

Data Structures & File Management

©2000-2004 McQuain WE

AVL Trees

AVL Trees 2

AVL tree*:

a binary search tree in which the heights of the left and right subtrees of the root differ by at most 1, and in which the left and right subtrees are themselves AVI, trees.

Each AVL tree node has an associated <u>balance factor</u> indicating the relative heights of its subtrees (left-higher, equal, right-higher). Normally, this adds one data element to each tree node and an enumerated type is used.

How effective is this? The height of an AVL tree with N nodes never exceeds 1.44 log N and is typically much closer to log N.

*G. M. Adelson-Velskii and E. M. Landis, 1962.

Computer Science Dept Va Tech January 2004

Data Structures & File Management

AVL Insertion Case: right-higher

AVL Trees

There are two unbalance cases to consider, each defined by the state of the subtree that just received a new node. For simplicity, assume for now that the insertion was to the right subtree (of the subtree).

Let root be the root of the newly unbalanced subtree, and suppose that its right subtree is now right-higher:

In this case, the subtree rooted at right was previously equally balanced (why?) and the subtree rooted at root was previously righthigher (why?).

The height labels follow from those observations.

Balance can be restored by "rotating" the values so that right becomes the subtree root node and root becomes the left child.

Computer Science Dept Va Tech January 2004

Data Structures & File Management

AVL Node Class Interface

AVL Trees 11

An AVL tree implementation can be derived from the BinNodeT and BST classes seen earlier... however, the AVLNode class must add a data member for the balance factor, and a mutator member function for the balance factor:

```
enum BFactor {LEFTHI, RIGHTHI, EQUALHT, DBLRIGHTHI, DBLLEFTHI, BALUNKNOWN};
template <typename T> class AVLNode {
public:
  Т
 Element;
  AVLNode<T>* Left;
  AVLNode<T>* Right;
  AVLNode<T>* Parent;
 Balance;
  BFactor
  AVLNode();
  AVLNode<T>* P = NULL);
  BFactor adjustBalance(BFactor Grew);
  bool isLeaf() const;
  ~AVLNode();
```

Because of that, using deriving the AVLNode from the more general BSTNode creates more problems than it solves, and so inheritance is not used in this implementation.

Computer Science Dept Va Tech January 200-

Data Structures & File Management

©2000-2004 McQuain WE

AVL Tree Class Interface

AVL Trees 12

The AVL tree public interface includes:

```
template <typename T> class AVL {
public:
 AVL();
 AVL(const AVL<T>& Source);
 AVL<T>& operator=(const AVL<T>& Source);
 ~AVL();

 T* const Insert(const T& Elem);
 bool Delete(const T& Elem);
 T* const Find(const T& Elem);
 void Clear();

 void Display(ostream& Out) const;

 // Iterator declarations omitted to save space . . .

 IOiterator iFind(const T& D); // return access to D

// continues . . .
```

Computer Science Dept Va Tech January 2004

Data Structures & File Management

AVL Tree Class Interface

AVL Trees 13

The AVL tree private section includes:

Computer Science Dept Va Tech January 200

Data Structures & File Management

©2000-2004 McQuain WD

AVL Left Rotation Implementation

AVL Trees 14

```
template <typename T>
void AVL<T>::RotateLeft(AVLNode<T>* sRoot) {
 if ( (sRoot == NULL) || (sRoot->Right == NULL) )
 return;

 AVLNode<T>* Temp = new AVLNode<T>(sRoot->Element);

 Temp->Left = sRoot->Left;
 sRoot->Left = Temp;
 Temp->Right = sRoot->Right->Left;
 AVLNode<T>* toDelete = sRoot->Right;
 sRoot->Element = toDelete->Element;
 sRoot->Right = toDelete->Right;
 sRoot->Balance = toDelete->Balance;

 delete toDelete;
}
```

Computer Science Dept Va Tech January 2004

Data Structures & File Management

AVL Right Balance Implementation

AVL Trees 15

The implementation uses two high-level functions to manage the rebalancing, one for when the imbalance is to the right and one for when it is to the left.

RightBalance () would be called when a condition of double-right-high has been detected at a node following an insertion:

```
template <typename T>
void AVL<T>::RightBalance(AVLNode<T>* sRoot) {
 if ( (sRoot == NULL) || (sRoot->Right == NULL) ) return;
 AVLNode<T>* rightSubTreeRoot = sRoot->Right;
 switch ( sRoot->Right->Balance ) {
 case RIGHTHI: sRoot->Balance = EQUALHT;
 rightSubTreeRoot->Balance = EQUALHT;
 RotateLeft(sRoot);
 break;

// continues . . .
```

Computer Science Dept Va Tech January 200-

Data Structures & File Management

©2000-2004 McQuain WE

AVL Right Balance Implementation

AVL Trees 16

Computer Science Dept Va Tech January 2004

Data Structures & File Management

AVL Insert Implementation

AVL Trees 17

As usual, insertion involves a relatively simple public "stub" and a recursive helper.

```
template <typename T>
T* const AVL<T>::Insert(const T& Elem) {
  bool Taller = false;
  return InsertHelper(Elem, Root, NULL, Taller);
}
```

This leaves compensating for the effect of the insertion to be handled when the recursion backs out.

Computer Science Dept Va Tech January 200

Data Structures & File Management

©2000-2004 McQuain WE

AVL Insert Helper: Descent and Rebalance

AVL Trees 18

```
// continued . . .

if ( Elem < (sRoot->Element) ) {
 T* insertResult = InsertHelper(Elem, sRoot->Left, sRoot, Taller);
 if ( Taller ) { // left subtree just got taller
 BFactor sRootBalance = sRoot->adjustBalance(LEFTHI);
 if ( sRootBalance == EQUALHT ) {
 Taller = false;
 }
 else if ( sRootBalance == LEFTHI ) {
 Taller = true;
 }
 else if ( sRootBalance == DBLLEFTHI ) {
 Taller = false;
 LeftBalance( sRoot );
 }
 }
 return insertResult;
}
else {
// . . . continues to handle descent down right subtree . . .
```

Computer Science Dept Va Tech January 2004

Data Structures & File Management

Unbalance from Deletion

AVL Trees 19

Deleting a node from an AVL tree can also create an imbalance that must be corrected.

The effects of deletion are potentially more complex than those of insertion.

The basic idea remains the same: delete the node, track changes in balance factors as the recursion backs out, and apply rotations as needed to restore AVL balance at each node along the path followed down during the deletion.

However, rebalancing after a deletion may require applying single or double rotations at more than one point along that path.

As usual, there are cases...

Here, we will make the following assumptions:

- the lowest imbalance occurs at the node root (a subtree root)
- the deletion occurred in the left subtree of root

Computer Science Dept Va Tech January 200

Data Structures & File Management

AVL Deletion Case: equal-height

AVL Trees 21

Suppose we the right subtree root has balance factor equal-height:

The difference is the resulting balance factor at the old subtree root node, root, which depends upon the original balance factor of the node right.

Computer Science Dent Va Tech January 200

Data Structures & File Managemen

@2000-2004 McOugin WD

AVL Deletion Case: left-higher

AVL Trees 22

If the right subtree root was left-higher, we have the following situation:

Deleting a node from the left subtree of root now will cause root to become double right higher.

As you should expect, the resulting imbalance can be cured by first applying a right rotation at the node right, and then applying a left rotation at the node root.

However, we must be careful because the balance factors will depend upon the original balance factor at the node labeled right-left...

Computer Science Dept Va Tech January 2004

Data Structures & File Management

AVL Deletion Cases: Summary

AVL Trees 25

We have considered a number of distinct deletion cases, assuming that the deletion occurred in the left subtree of the imbalanced node.

There are an equal number of entirely similar, symmetric cases for the assumption the deletion was in the right subtree of the imbalanced node.

Drawing diagrams helps...

This discussion also has some logical implications for how insertion is handled in an AVL tree. The determination of the balance factors in the tree, following the rotations, involves similar logic in both cases.

Computer Science Dept Va Tech January 200-

Data Structures & File Management

©2000-2004 McQuain WE

Implementing AVL Deletion

AVL Trees 26

Turning the previous discussion into an implementation involves a considerable amount of work.

At the top level, the public delete function must take into account whether the deletion shortened either subtree of the tree root node. If that was the case, then it may be necessary to perform a rotation at the tree root itself.

Thus, the helper function(s) must be recursive and must indicate whether a subtree was shortened; this may be accomplished by use of a bool parameter, as was done for the insertion functions.

Deletion of the tree root node itself is a special case, and should take into account whether the tree root node had more than one subtree. If not, the root pointer should simply be retargeted to the appropriate subtree and no imbalance occurs.

If the tree root node has two subtrees, its value should be swapped with the minimum value in the right subtree and then the corresponding node should be deleted from the right subtree... which may lead to an imbalance that must be corrected.

Computer Science Dept Va Tech January 2004

Data Structures & File Management

Testing AVL Trees 27

In testing the AVL implementation, I found a few useful ideas:

- Test with small cases first, and vary them to cover all the different scenarios you can think of.
- Work out the solutions manually as well. If you don't understand how to solve the problem by hand, you'll NEVER program a correct solution.
- Test insertion first, thoroughly.
- Then build an initial, correct AVL tree and test deletion, thoroughly.
- Then test alternating combinations of insertions and deletions.
- Modify your tree print function to show the balance factors:

Computer Science Dept Va Tech January 200-

Data Structures & File Management