

Data Structures

18. AVL Trees

Balanced and Unbalanced BST

Balanced Tree

- Want a (almost) complete tree after every operation
 - Tree is full except possibly in the lower right
- Maintenance of such a tree is expensive
 - For example, insert 2 in the tree on the left and then rebuild as a complete tree

AVL Trees – Good but not Perfect Balance

- Named after Adelson-Velskii and Landis
- Balance is defined by comparing the height of the two sub-trees
- Recall:
 - An empty tree has height –1
 - A tree with a single node has height 0

AVL Trees

- A binary search tree is said to be AVL balanced if:
 - The difference in the heights between the left and right sub-trees is at most 1, and
 - Both sub-trees are themselves AVL trees
- AVL trees with 1, 2, 3 and 4 nodes

An AVL Tree

Not an AVL Tree

AVL Trees – Balance Factor

- An AVL tree has balance factor calculated at every node
 - Height of the left subtree minus the height of the right subtree
 - For an AVL tree, the balances of the nodes are always -1, 0 or 1

```
Height of node = h
Balance Factor (BF) = h_{left} - h_{right}
Empty height = -1
```


• Here is a larger AVL tree (42 nodes)

- The root node is AVL-balanced
 - Both sub-trees are of height 4 (i.e., at root BF = 0)

- All other nodes (e.g., AF and BL) are AVL balanced
 - The sub-trees differ in height by at most one

Consider this AVL tree

- Consider inserting 15 into this tree
 - In this case, the heights of none of the trees change
 - Tree remains balanced

• Consider inserting 42 into this tree

- Consider inserting 42 into this tree
 - Height of two sub-trees rooted at 44 and 38 have increased by one
 - The tree is still balanced

AVL Trees

- To maintain the height balanced property of the AVL tree, it is necessary to perform a transformation on the tree so that
 - In-order traversal of the transformed tree is the same as for the original tree (i.e., the new tree remains a binary search tree)
 - Perform a transformation on the tree

AVL Trees

- To maintain the height balanced property of the AVL tree, it is necessary to
 - Perform a transformation on the tree, such that
 - In-order traversal of the transformed tree is the same as for the original tree (i.e., the new tree remains a binary search tree)

Transformation (Rotation) of AVL Trees

- Insert operations may cause balance factor to become 2 or −2 for some node
- Only nodes on the path from insertion point to root node have possibly change in height
- Follow the path up to the root, find the first node (i.e., deepest)
 whose new balance violates the AVL condition
 - Call this node "a"
- If a new balance factor (the difference h_{left}-h_{right}) is 2 or -2
 - Adjust tree by rotation around the node "a"

- If a tree is AVL balanced, for an insertion to cause an imbalance:
 - The heights of the sub-trees must differ by 1
 - The insertion must increase the height of the deeper sub-tree by 1

• Suppose we insert 23 into our initial tree

 The heights of each of the sub-trees from the insertion point to the root are increased by one

- Only two of the nodes are unbalanced, i.e., 17 and 36
 - Balance factor of 17 is -2
 - Balance factor of 36 is 2

We only have to fix the imbalance at the lowest node

Fixing Imbalance By Rotation

- Let the node that needs rebalancing be "a"
- Imbalance during insertion may be handled using four cases
- Outside cases (Single Rotation)
 - 1. Right rotation (case RR)
 - 2. Left rotation (case LL)
- Inside cases (Double Rotation)
 - 3. Right-left rotation (case RL)
 - 4. Left-right rotation (case LR)

Single Rotation in an AVL Tree

Right Rotation (RR) in an AVL Tree

- Node "b" becomes the new root
- Node "b" takes ownership of node "a", as it's right child
- Node "a" takes ownership of node "b" right child (NULL if no child)
 - As left child of node "a"

• Consider adding 6

 Height of each of the trees in the path back to the root are increased by one

- Height of each of the trees in the path back to the root are increased by one
 - Only root node (i.e., 36) violates the balancing factor

• To fix the imbalance, we perform right rotation of root (i.e., 36)

When to Perform Right Rotation (RR)?

- Let the node that needs rebalancing be "a"
- Case RR
 - Insertion into left subtree of left child of node "a"
 - Left tree is heavy (i.e., $h_{left} > h_{right}$)

AVL

31

When to Perform Right Rotation (RR)

- Let the node that needs rebalancing be a
- Case RR
 - Insertion into left subtree of left child of node a (RR)
 - Left tree is heavy (i.e., h_{left} > h_{right})

Left Rotation (LL) in an AVL Tree

- Node "b" becomes the new root
- Node "b" takes ownership of node "a" as its left child
- Node "a" takes ownership of node "b" left child (NULL if no child)
 - As right child of node "a"

Left Rotation (LL) – Example

- Consider adding 67
 - To fix the imbalance, we perform left rotation of root (i.e., 36)

When to Perform Left Rotation (LL)

- Let the node that needs rebalancing be "a"
- Case LL
 - Insertion into right subtree of right child of node a
 - Right tree is heavy (i.e., $h_{left} < h_{right}$)

When to Perform Left Rotation (LL)

- Let the node that needs rebalancing be a
- Case LL
 - Insertion into right subtree of right child of node a (LL)
 - Right tree is heavy (i.e., $h_{left} < h_{right}$)

Single Rotation May Be Insufficient

 The imbalance is just shifted to the other side

Right-Left Rotation (RL) or "Double Right"

- Perform a left rotation on the left subtree
- Node "b" becomes the new root
- Node "b" takes ownership of node "c" as its right child
- Node "c" takes ownership of node "b" right child
 - As its left child

Right-Left Rotation (RL) or "Double Right" – Example

When to Perform Right-Left Rotation (RL)

- Let the node that needs rebalancing be "a"
- Case RL
 - Insertion into right subtree of left child of node "a"

When to Perform Right-Left Rotation (RL)

- Let the node that needs rebalancing be a
- Case RL
 - Insertion into right subtree of left child of node a (RL)

Left-Right Rotation (LR) or "Double Left"

 Perform a right rotation on the right subtree

- Node "b" becomes the new root
- Node "b" takes ownership of node "a" as its left child
- Node "a" takes ownership of node "b" left child
 - As its right child

Left-Right Rotation (LR) or "Double Left" – Example

- Consider adding 67
 - To fix the imbalance, we perform left-right (LR) rotation of root

When to Perform Left-Right Rotation (LR)

- Let the node that needs rebalancing be a
- Case LR
 - Insertion into left subtree of right child of node a

When to Perform Left-Right Rotation (LR)

- Let the node that needs rebalancing be a
- Case LR
 - Insertion into left subtree of right child of node a (LR)

Summary: How And When To Rotate?

- Let the node that needs rebalancing be "a"
- Violation during insertion may occur in four cases
- Outside cases (Single Rotation)
 - Insertion into left subtree of left child of node a (case RR)

2. Insertion into right subtree of right child of node a (case LL)

Summary: How And When To Rotate?

- Let the node that needs rebalancing be "a"
- Violation during insertion may occur in four cases
- Inside cases (Double Rotation)
 - 3. Insertion into right subtree of left child of a (case RL)

4. Insertion into left subtree of right child of a (case LR)

Summary: How And When To Rotate?

```
if tree is right heavy {
 if tree's right subtree is left heavy {
 Perform Left-Right rotation
 }
 else {
 Perform Single Left rotation
 }
}
```

```
else if tree is left heavy {
 if tree's left subtree is right heavy {
 Perform Right-Left rotation
 }
 else {
 Perform Single Right rotation
 }
}
```

- Construct AVL Tree with the following input elements
 - 3, 2, 1, 4, 5, 6, 7

Insert 3, 2, 1

Insert 4, 5

- Construct AVL Tree with the following input elements
 - 3, 2, 1, 4, 5, 6, 7

Insert 4, 5

Insert 6

- Construct AVL Tree with the following input elements
 - 3, 2, 1, 4, 5, 6, 7

Insert 6

Insert 7

- Construct AVL Tree with the following input elements
 - 3, 2, 1, 4, 5, 6, 7

Insert 7

- Suppose the following elements have to be inserted further
 - 16*,* 15*,* 14*,* 13*,* 12*,* 11*,* 10*,* 8

Insert 16, 15

ιy.

Insert 14

- Suppose the following elements have to be inserted further
 - 16*,* 15*,* 14*,* 13*,* 12*,* 11*,* 10*,* 8

Insert 14

Insert 13

- Suppose the following elements have to be inserted further
 - 16*,* 15*,* 14*,* 13*,* 12*,* 11*,* 10*,* 8

Insert 13

Insert 12

- Suppose the following elements have to be inserted further
 - 16*,* 15*,* 14*,* 13*,* 12*,* 11*,* 10*,* 8

Insert 12

Insert 11, 10

- Suppose the following elements have to be inserted further
 - 16*,* 15*,* 14*,* 13*,* 12*,* 11*,* 10*,* 8

Insert 11, 10 then 8

58

AVL Tree Implementation

AVL Trees: Implementation

```
struct AvlNode {
 ElementType Element;
 AvlTree
 Left;
 AvlTree
 Right;
 int
 Height;
};
typedef struct AvlNode *Position;
typedef struct AvlNode *AvlTree;
AvlTree MakeEmpty( AvlTree T );
Position Find( ElementType X, AvlTree T );
Position FindMin( AvlTree T );
Position FindMax( AvlTree T );
AvlTree Insert( ElementType X, AvlTree T );
AvlTree Delete( ElementType X, AvlTree T );
ElementType Retrieve( Position P );
```

AVL Trees: Implementation

```
int Height(Position P )
{
 if( P == NULL )
 return -1;
 else
 return P->Height;
}
```

```
AvlTree Insert( ElementType X, AvlTree T ) {
 if ( T == NULL ) { /* Create and return a one-node tree */
 T = new AvlNode;
 T->Element = X;
 T->Left = T->Right = NULL;
 }
 else if( X < T->Element ) {
 T->Left = Insert( X, T->Left );
 if( Height( T->Left ) - Height( T->Right ) == 2 )
 if( X < T->Left->Element )
 T = SingleRotateWithLeft( T ); // RR rotation
 else
 T = DoubleRotateWithLeft( T ); // RL rotation
 }
 else if( X > T->Element ) {
 T->Right = Insert( X, T->Right );
 if( Height( T->Right ) - Height( T->Left ) == 2 )
 if( X > T->Right->Element )
 T = SingleRotateWithRight( T ); // LL rotation
 else
 T = DoubleRotateWithRight( T ); // LR rotation
  } /* Else X is in the tree already; we'll do nothing */
  T->Height = Max( Height( T->Left ), Height( T->Right ) ) + 1;
 return T;
}
```

```
AvlTree Insert( ElementType X, AvlTree T ) {
  if ( T == NULL ) { /* Create and return a one-node tree */
 T = new AvlNode;
 T->Element = X;
 T->Left = T->Right = NULL;
  else if( X < T->Element ) {
 T->Left = Insert( X, T->Left );
 if( Height( T->Left ) - Height( T->Right ) == 2 )
 if( X < T->Left->Element )
 T = SingleRotateWithLeft( T ); // RR rotation
 if ( T == NULL ) { /* Create and return a one-node tree */
 T = new AvlNode;
 T->Element = X;
 T->Left = T->Right = NULL;
 T = SingleRotateWithRight( T ); // LL rotation
 else
 T = DoubleRotateWithRight( T ); // LR rotation
  } /* Else X is in the tree already; we'll do nothing */
  T->Height = Max( Height( T->Left ), Height( T->Right ) ) + 1;
  return T;
 AVL
```

63

```
AvlTree Insert( ElementType X, AvlTree T ) {
 if ( T == NULL ) { /* Create and return a one-node tree */
 T = new AvlNode;
 T->Element = X;
 T->Left = T->Right = NULL;
 }
 else if( X < T->Element ) {
 T->Left = Insert( X, T->Left );
 if( Height( T->Left ) - Height( T->Right ) == 2 )
 if( X < T->Left->Element )
 T = SingleRotateWithLeft( T ); // RR rotation
 else
 T = DoubleRotateWithLeft( T ); // RL rotation
 }
}
```

```
else if( X < T->Element ) {
 T->Left = Insert( X, T->Left );
 if( Height( T->Left ) - Height( T->Right ) == 2 )
 if( X < T->Left->Element )
 T = SingleRotateWithLeft( T ); // RR rotation
 else
 T = DoubleRotateWithLeft( T ); // RL rotation
}
```

```
AvlTree Insert( ElementType X, AvlTree T ) {
 else if( X > T->Element ) {
 T->Right = Insert( X, T->Right );
 if( Height( T->Right ) - Height( T->Left ) == 2 )
 if( X > T->Right->Element )
 T = SingleRotateWithRight( T ); // LL rotation
 else
 T = DoubleRotateWithRight( T ); // LR rotation
 '* Else X is in the tree already; we'll do nothing */
  else if( X > T->Element ) {
 T->Right = Insert( X, T->Right );
 if( Height( T->Right ) - Height( T->Left ) == 2 )
 if( X > T->Right->Element )
 T = SingleRotateWithRight( T ); // LL rotation
 else
 T = DoubleRotateWithRight( T ); // LR rotation
  } /* Else X is in the tree already; we'll do nothing */
  T->Height = Max( Height( T->Left ), Height( T->Right ) ) + 1;
  return T;
 AVL
 65
}
```

```
AvlTree Insert( ElementType X, AvlTree T ) {
  if ( T == NULL ) { /* Create and return a one-node tree */
 T = new AvlNode;
 T->Element = X;
 T->Left = T->Right = NULL;
  }
  else if( X < T->Element ) {
 T->Left = Insert( X, T->Left );
 if( Height( T->Left ) - Height( T->Right ) == 2 )
 if( X < T->Left->Element )
 T = SingleRotateWithLeft( T ); // RR rotation
 else
 T = DoubleRotateWithLeft( T ); // RL rotation
  else if( X > T->Element ) {
 T->Right = Insert( X, T->Right );
 if( Height( T->Right ) - Height( T->Left ) == 2 )
T->Height = Max( Height( T->Left ), Height( T->Right ) ) + 1;
return T;
 T = DoubleRotateWithRight( T ); // LR rotation
  } /* Else X is in the tree already; we'll do nothing */
  T->Height = Max( Height( T->Left ), Height( T->Right ) ) + 1;
  return T;
 AVL
```

66

AVL Trees: LL Rotation


```
Position SingleRotateWithRight( Position K1 ) {
 Position K2;
 K2 = K1->Right; // K1: node whose balance factor is violated
 K1->Right = K2->Left;
 K2->Left = K1;
 K1->Height = Max( Height(K1->Left), Height(K1->Right) ) + 1;
 K2->Height = Max( Height(K2->Right), K1->Height ) + 1;
 return K2; /* New root */
}
 K1
 K2
 Left Rotation
 K1
 40
 10
 50
 20
 30
 50
 10
 30
 60
 60
 AVL
 67
```

AVL Trees: RR Rotation

```
Position SingleRotateWithLeft( Position K1 ) {
 Position K2;
 K2 = K1->Left; // K1: node whose balance factor is violated
 K1->Left = K2->Right;
 K2->Right = K1;
 K1->Height = Max( Height(K1->Left), Height(K1->Right) ) + 1;
 K2->Height = Max( Height(K2->Left), K1->Height ) + 1;
 return K2; /* New root */
}
```


AVL Trees: LR Rotation

```
Position DoubleRotateWithRight( Position K1)
{
 /* RR rotation between K3 and K2 */
 K1->Right = SingleRotateWithLeft( K1->Right );
 /* LL rotation between K1 and K2 */
 return SingleRotateWithRight( K1 );
}
Single Right Rotation at K3
Single Left rotation at K1
```


LR Rotation

- Adding node 22
 - Requires double rotation!

LR Rotation

LR Rotation

AVL Trees: RL Rotation

```
Position DoubleRotateWithLeft( Position K3 )
{
 /* LL rotation between K1 and K2 */
 K3->Left = SingleRotateWithRight( K3->Left );
 /* RR rotation between K3 and K2 */
 return SingleRotateWithLeft( K3 );
}
```

Single Left Rotation at K1
Single Right rotation at K3

AVL Tree Deletion

AVL Tree: Deletion

- Goal: To preserve the height balance property of BST after deletion
- Step 1: Perform BST delete
 - Maintains the BST property
 - May break the balance factors of ancestors!
- Step 2: Fix the AVL tree balance constraint
 - Perform transformation on the tree by means of rotation such that
 - > BST property is maintained
 - \triangleright Transformation fixes any balance factors that are < -1 or > 1

AVL Tree: Deletion

• BST deletion breaks the invarialants of AVL tree

AVL Tree: Deletion

• BST deletion breaks the balance factors of incestors

- Case 1: Node to be deleted has degree 0 (i.e., leaf node)
 - Consider deleting node containing 62

- Action position: Reference to parent node from which a node has been physically removed
 - First node whose height may be changed by deletion

- Case 2: Node to be deleted has degree 1 (i.e., node with one child)
 - Consider deleting node containing 84

- Case 3: Node p to be deleted has two children (i.e., degree 2)
 - Replace node p with the minimum object in the right subtree
 - Delete that object from the right subtree
 - Consider deleting node containing 78

- Case 3: Node p to be deleted has two children (i.e., degree 2)
 - Replace node p with the minimum object in the right subtree
 - Delete that object from the right subtree
 - Consider deleting node containing 78

AVL Tree Deletion

- After removing a child, delete must check for imbalance
 - Similar to insert operation
- Rotations can be used to re-balance an out-of-balanced AVL tree
 - LL, RR, LR and RL rotations

- Deleting a node from an ALV tree can cause imbalance
 - Consider deleting node 32

- The balance factor changes at only nodes between the root and the parent node of the physically deleted node
 - Starting at the action position find the first imbalanced node

- Perform rotation using shaded nodes
 - Node a is the first imbalanced node from the action position
 - Node c is the child node of node a that has the higher height
 - Node b is the child node of node b that has the higher height

• The tree after LR rotation

AVL Tree Deletion: Multiple Imbalance

- The imbalance at the first imbalance node due to a deletion operation can be restored using rotation
 - Resulting subtree does not have the same height as the original subtree !!!
 - Nodes that are further up the tree may require re-balancing
- Deleting a node may cause more than one AVL imbalance !!!
- Unfortunately, delete may cause O(h) imbalances
 - Insertions will only cause one imbalance that must be fixed

Consider the following AVL tree

- Node with value 80 is deleted
 - The imbalance is on left-left subtree
 - Imbalance can be fixed using RR rotation

- Node 50 requires re-balancing
 - The imbalance is on left-left subtree
 - Imbalance can be fixed using RR rotation Home work!!

- Consider the following AVL tree
 - Suppose node with value 1 is deleted

- While its previous parent, 2, is not unbalanced, its grandparent 3 is
 - The imbalance is in the right-right subtree

- While its previous parent, 2, is not unbalanced, its grandparent 3 is
 - The imbalance is in the right-right subtree
 - Imbalance can be fixed using LL rotation

- The subtrees of node 5 is now balanced
- Recursing to the root, however, 8 is also unbalanced
 - The imbalance is in right-left subtree

- The node with value 8 is unbalanced
 - The imbalance is in right-left subtree
 - LR rotation can fix imbalance

- Root 21 is still imbalanced
 - The imbalance is in right-right subtree

- Root 21 is still imbalanced
 - The imbalance is in right-right subtree
 - LL rotation can fix the imbalance

Any Question So Far?

