Лекция 3: ABЛ-деревья (AVL tree)

Курносов Михаил Георгиевич

к.т.н. доцент Кафедры вычислительных систем Сибирский государственный университет телекоммуникаций и информатики

http://www.mkurnosov.net

Двоичные деревья поиска

Двоичное дерево поиска (Binary Search Tree, BST) – это двоичное дерево, в котором:

- 1) каждый узел (node) имеет не более двух дочерних узлов (child nodes)
- 2) каждый узел содержит ключ (key) и значение (value) и для него выполняются следующие условия:
 - ключи всех узлов левого поддерева меньше значения ключа родительского узла
 - ключи всех узлов правого поддерева больше значения ключа родительского узла

Двоичные деревья поиска (Binary Search Trees)

9 узлов, глубина (depth) = 3

Двоичные деревья поиска (Binary Search Trees)

- 1. Операции имеют трудоемкость пропорциональную высоте дерева
- 2. В среднем случае высота дерева $O(\log(n))$
- 3. В худшем случае элементы добавляются по возрастанию (убыванию) ключей дерево вырождается в список длины *n*

```
bstree_add(1, value)
bstree_add(2, value)
bstree_add(3, value)
bstree_add(4, value)
```


Двоичные деревья поиска (Binary Search Trees)

Операция	Средний случай (average case)	Худший случай (worst case)
Add(key, value)	$O(\log n)$	O(n)
Lookup(key)	$O(\log n)$	O(n)
Remove(key)	$O(\log n)$	O(n)
Min	$O(\log n)$	O(n)
Max	$O(\log n)$	O(n)

Сбалансированные деревья поиска

- Сбалансированное дерево поиска (self-balancing binary search tree) дерево поиска, в котором высота поддеревьев любого узла различаются не более чем на заданную константу *k*
- Виды сбалансированных деревьев поиска:
 - о АВЛ-деревья (AVL tree)
 - о Красно-черные деревья (Red-black tree)
 - о В-деревья (B-tree)
 - Splay tree
 - o AA tree
 - o Treap
 - Scapegoat tree

AVL-деревья

■ **АВЛ-дерево** (**AVL tree**) – сбалансированное по высоте двоичное дерево поиска, в котором у любой вершины высота левого и правого поддеревьев различаются не более чем на 1

- GNU libavl
- libdict
- Python avllib
- avlmap

• Авторы:

<u>А</u>дельсон-<u>В</u>ельский Г.М., <u>Л</u>андис Е.М. **Один алгоритм организации информации** // Доклады АН СССР. — **1962**. Т. 146, № 2. — С. 263—266.

AVL tree

Операция	Средний случай (average case)	Худший случай (worst case)
Add(key, value)	$O(\log n)$	$O(\log n)$
Lookup(key)	$O(\log n)$	$O(\log n)$
Remove(key)	$O(\log n)$	$O(\log n)$
Min	$O(\log n)$	$O(\log n)$
Max	$O(\log n)$	$O(\log n)$

Сложность по памяти: O(n)

AVL-деревья

• Основная идея

Если вставка или удаление элемента приводит к нарушению сбалансированности дерева, то выполняется его балансировка

- Коэффициент сбалансированности узла (balance factor)
 - это разность высот его левого и правого поддеревьев
- В АВЛ-дереве коэффициент сбалансированности любого узла принимает значения из множества {-1, 0, 1}
- **Высота узла (height)** это длина наибольшего пути от него до дочернего узла, являющего листом
- Высота листа равна 0
- Высота пустого поддерева (NULL) равна -1

Высота узла (Node height)

Коэффициент сбалансированности

Коэффициент сбалансированности

Балансировка дерева (Rebalancing)

- После добавления нового элемента необходимо обновить коэффициенты сбалансированности родительских узлов
- Если любой родительский узел принял значение -2 или 2, то необходимо выполнить балансировку поддерева путем поворота (rotation)
- Типы поворотов:
 - о Одиночный правый поворот (R-rotation, single right rotation)
 - Одиночный левый поворот (L-rotation, single left rotation)
 - Двойной лево-правый поворот (LR-rotation, double left-right rotation)
 - Двойной право-левый поворот (RL-rotation, double right-left rotation)

- В левое поддерево добавили
 элемент 1
- Дерево не сбалансированно
 H(Left)=1 > H(Right)=-1
- Необходимо увеличить высоту правого поддерева

Left Left case

Поворачиваем ребро,
 связывающее корень и его
 левый дочерний узел, вправо

Дерево сбалансированно

H(Left) > H(Right)

Левый поворот (L-rotation)

- В правое поддерево
 вставлен элемент 3
- Поворачиваем ребро,
 связывающее корень и его
 правый дочерний узел, влево

Right Right case

Дерево сбалансированно

Левый поворот (L-rotation)

- В правое поддерево вставлен элемент 3
- Поворачиваем ребро, связывающее *корень* и его *правый* дочерний узел, *влево*


```
P.right = R.left
R.left = P
P.height = max(P.left.height, P.right.height) + 1
R.height = max(R.right.height, P.height) + 1
```


Двойной право-левый поворот (RL-rotation)


```
P.right = R_rotate(P.right)
P = L_rotate(P)
```


Повороты в АВЛ-дереве

- Любой поворот выполняется за константное время вычислительная сложность O(1)
- Любой поворот сохраняет свойства бинарного дерева поиска (распределение ключей по левыми правым поддеревьям)

Анализ эффективности АВЛ-деревьев

- Оценим сверху высоту АВЛ-дерева, содержащего *п* элементов
- Обозначим через N(h) минимальное количество узлов необходимых для формирования АВЛ-дерева высоты h

$$N(-1) = 0$$
, $N(0) = 1$, $N(1) = 2$, $N(2) = 4$, $N(3) = 7$, ... $0, 1, 2, 4, 7, 12, 20, 33, 54, ...$

Анализ эффективности АВЛ-деревьев

$$N(h) = N(h-1) + N(h-2) + 1$$

- N(h): 1, 2, 4, 7, 12, 20, 33, 54, ...
- Fibonacci(h): 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ...

$$N(h) = F(h + 3) - 1$$
, для $h \ge 0$

Из формулы Бине для h-го члена последовательности Фибоначчи

$$F_n=rac{\left(rac{1+\sqrt{5}}{2}
ight)^n-\left(rac{1-\sqrt{5}}{2}
ight)^n}{\sqrt{5}}=rac{arphi^n-(-arphi)^{-n}}{arphi-(-arphi)^{-1}}=rac{arphi^n-(-arphi)^{-n}}{2arphi-1}$$
 $arphi=rac{1+\sqrt{5}}{2}$ — золотое сечение $arphi^n$

$$\varphi = \frac{1+\sqrt{5}}{2}$$
 — золотое сечение

$$F_n \sim \frac{\varphi^n}{\sqrt{5}}$$

Анализ эффективности АВЛ-деревьев

• Оценка сверху высоты h(n) АВЛ-дерева [Wirth89]:

$$\log(n+1) \le h(n) \le 1.4404 \cdot \log(n+2) - 0.328$$

• Оценка сверху высоты h(n) ABЛ-дерева[Levitin2006]:

$$\lfloor \log_2 n \rfloor \le h(n) \le 1.4405 \log_2(n+2) - 1.3277$$

AVL Tree

```
struct avltree {
 int key;
 char *value;
 int height;
 struct avltree *left;
 struct avltree *right;
};
```

Построение AVL-дерева

```
int main()
 struct avltree *tree = NULL;
 tree = avltree_add(tree, 10, "10");
 tree = avltree_add(tree, 5, "5");
 tree = avltree_add(tree, 3, "3");
 tree = avltree_add(tree, 11, "11");
 tree = avltree_add(tree, 12, "12");
 avltree_print(tree);
 avltree_free(tree);
 return 0;
 11
 10
```

Удаление узлов из AVL-дерева

```
int main()
 struct avltree *tree = NULL;
 tree = avltree_add(tree, 5, "5");
 tree = avltree_add(tree, 3, "3");
 /* Code */
 tree = avltree_delete(tree, 5);
 avltree_free(tree);
 return 0;
```

Удаление всех узлов из AVL-дерева

```
void avltree_free(struct avltree *tree)
 if (tree == NULL)
 return;
 avltree_free(tree->left);
 avltree_free(tree->right);
 free(tree);
 11
 10
```

Поиск узла по ключу

```
struct avltree *avltree_lookup(
 struct avltree *tree, int key)
 while (tree != NULL) {
 if (key == tree->key) {
 return tree;
 } else if (key < tree->key) {
 tree = tree->left;
 } else {
 tree = tree->right;
 return tree;
```

Создание узла

```
struct avltree *avltree_create(int key,
 char *value)
 struct avltree *node;
 node = malloc(sizeof(*node));
 if (node != NULL) {
 node->key = key;
 node->value = value;
 node->left = NULL;
 node->right = NULL;
 node->height = 0;
 return node;
```

Высота и баланс узла (поддерева)

```
int avltree_height(struct avltree *tree)
 return (tree != NULL) ? tree->height : -1;
int avltree_balance(struct avltree *tree)
 return avltree_height(tree->left) -
 avltree_height(tree->right);
```

Добавление узла

```
struct avltree *avltree_add(
 struct avltree *tree, int key, char *value)
{
 if (tree == NULL) {
 /* Insert new item */
 return avltree_create(key, value);
 }
```

Добавление узла (продолжение)

```
if (key < tree->key) {
 /* Insert into left subtree */
 tree->left = avltree add(tree->left,
 key, value);
 if (avltree_height(tree->left) -
 avltree_height(tree->right) == 2)
 /* Subtree is unbalanced */
 if (key < tree->left->key) {
 /* Left left case */
 tree = avltree_right_rotate(tree);
 } else {
 /* Left right case */
 tree = avltree_leftright_rotate(tree);
 40
```

Добавление узла (продолжение)

```
else if (key > tree->key) {
 /* Insert into right subtree */
 tree->right = avltree_add(tree->right,
 key, value);
 if (avltree_height(tree->right) -
 avltree_height(tree->left) == 2)
 /* Subtree is unbalanced */
 if (key > tree->right->key) {
 /* Right right case */
 tree = avltree_left_rotate(tree);
 } else {
 /* Right left case */
 tree = avltree_rightleft_rotate(tree);
```

Добавление узла (конец)

R-поворот (left left case)

```
struct avltree *avltree_right_rotate(
 struct avltree *tree)
 struct avltree *left;
 left = tree->left;
 tree->left = left->right;
 left->right = tree;
 X
 tree->height = imax2(
 avltree_height(tree->left),
 avltree_height(tree->right)) + 1;
 left->height = imax2(
 avltree_height(left->left),
 tree->height) + 1;
 return left;
 43
```

L-поворот (right right case)

```
struct avltree *avltree_left_rotate(
 struct avltree *tree)
 struct avltree *right;
 right = tree->right;
 tree->right = right->left;
 right->left = tree;
 tree->height = imax2(
 avltree_height(tree->left),
 avltree_height(tree->right)) + 1;
 right->height = imax2(
 avltree_height(right->right),
 tree->height) + 1;
 return right;
 44
```

LR-поворот (left right case)

```
struct avltree *avltree_leftright_rotate(
 struct avltree *tree)
{
 tree->left = avltree_left_rotate(tree->left);
 return avltree_right_rotate(tree);
}
```

RL-поворот (right left case)

```
struct avltree *avltree_rightleft_rotate(
 struct avltree *tree)
{
 tree->right = avltree_right_rotate(tree->right);
 return avltree_left_rotate(tree);
}
```

Вывод дерева на экран

```
void avltree_print_dfs(struct avltree *tree, int level)
 int i;
 if (tree == NULL)
 return;
 for (i = 0; i < level; i++)
 printf(" ");
 printf("%d\n", tree->key);
 avltree_print_dfs(tree->left, level + 1);
 avltree_print_dfs(tree->right, level + 1);
```

Вывод дерева на экран

```
tree = avltree_add(tree, 10, "10");
tree = avltree_add(tree, 5, "5");
tree = avltree_add(tree, 3, "3");
tree = avltree_add(tree, 11, "11");
tree = avltree_add(tree, 12, "12");
avltree_print_dfs(tree, 0);
```

```
5
3
11
10
12
```

Удаление элемента

- Удаление элемента выполняется аналогично добавлению
- После удаления может нарушиться баланс нескольких родительских вершин
- После удаления вершины может потребоваться порядка $O(\log n)$ поворотов поддеревьев

Ленивое удаление элементов (Lazy Deletion)

- С каждым узлом АВЛ-дерева ассоциирован флаг deleted
- При удалении узла находим его в дереве и устанавливаем флаг deleted = 1 (реализуется за время $O(\log n)$)
- При вставке нового узла с таким же ключом как
 и у удалённого элемента, устанавливаем у последнего
 флаг deleted = 0 (в поле данных копируем новое значение)
- При достижении порогового значения количества узлов с флагом deleted = 1 создаем новое АВЛ-дерево содержащее все не удалённые узлы (deleted = 0)
- Поиск не удалённых элементов и их вставка в новое ABЛ-дерево реализуется за время $O(n\log n)$

Литература

- 1. Левитин А.В. **Алгоритмы: введение в разработку и анализ.** М.: Вильямс, 2006. 576 с. (С. 267-271)
- 2. Вирт Н. **Алгоритмы и структуры данных**. М.: Мир, 1989. 360 с. (**C. 272-286**)
- 3. AVL-деревья // Сайт RSDN.ru. URL: http://www.rsdn.ru/article/alg/bintree/avl.xml
- 4. To Google:

```
"avl tree" || "avl tree ext:pdf" ||
"avl tree ext:ppt"
```