Advanced Data Structures

Splay Tree

• A perfectly balanced BST might not be the best BST for a particular data set if the accesses aren't uniform.

Splay Trees

- Binary search trees.
- Search, insert, delete, and split have amortized complexity $O(\log n)$ & actual complexity O(n).
- Actual and amortized complexity of join is O(1).
- Priority queue and double-ended priority queue versions outperform heaps, deaps, etc. over a sequence of operations.
- Two varieties.
 - Bottom up.
 - Top down.

Bottom-Up Splay Trees

- Search, insert, delete, and join are done as in an unbalanced binary search tree.
- Search, insert, and delete are followed by a splay operation that begins at a splay node.
- When the splay operation completes, the splay node has become the tree root.
- Join requires no splay (or, a null splay is done).
- For the split operation, the splay is done in the middle (rather than end) of the operation.

Splay Node – search(k)

- If there is a pair whose key is k, the node containing this pair is the splay node.
- Otherwise, the parent of the external node where the search terminates is the splay node.

Splay Node – insert(newPair)

- If there is already a pair whose key is newPair.key, the node containing this pair is the splay node.
- Otherwise, the newly inserted node is the splay node.

Splay Node – delete(k)

- If there is a pair whose key is k, the parent of the node that is physically deleted from the tree is the splay node.
- Otherwise, the parent of the external node where the search terminates is the splay node.

Splay Node – split(k)

- Use the unbalanced binary search tree insert algorithm to insert a new pair whose key is k.
- The splay node is as for the splay tree insert algorithm.
- Following the splay, the left subtree of the root is S, and the right subtree is B.

Splay Node – split(k)

- Use the unbalanced binary search tree insert algorithm to insert a new pair whose key is k.
- The splay node is as for the splay tree insert algorithm.
- Following the splay, the left subtree of the root is S, and the right subtree is B.

• m is set to null if it is the newly inserted pair.

Splay

- Let q be the splay node.
- q is moved up the tree using a series of splay steps.
- In a splay step, the node q moves up the tree by 0, 1, or 2 levels.
- Every splay step, except possibly the last one, moves q two levels up.

Splay Step

- If q = null or q is the root, do nothing (splay is over).
- If q is at level 2, do a one-level move and terminate the splay operation.

• q right child of p is symmetric.

Splay Step

• If q is at a level > 2, do a two-level move and continue the splay operation.

• q right child of right child of gp is symmetric.

2-Level Move (case 2)

• q left child of right child of gp is symmetric.

Per Operation Actual Complexity

• Start with an empty splay tree and insert pairs with keys 1, 2, 3, ..., in this order.

Per Operation Actual Complexity

• Start with an empty splay tree and insert pairs with keys 1, 2, 3, ..., in this order.

Per Operation Actual Complexity

- Worst-case height = n.
- Actual complexity of search, insert, delete, and split is O(n).

Top-Down Splay Trees

- On the way down the tree, split the tree into the binary search trees **S** (small elements) and **B** (big elements).
 - Similar to split operation in an unbalanced binary search tree.
 - However, a rotation is done whenever an LL or RR move is made.
 - Move down 2 levels at a time, except (possibly) in the end when a one level move is made.
- When the splay node is reached, S, B, and the subtree rooted at the splay node are combined into a single binary search tree.

Two-Level Moves

- Let m be the splay node.
- RL move from A to C.
- RR move from C to E.
- L move from E to m.

RL Move

S

В

RL Move

RR Move

RR Move

Rotation performed.

Outcome is different from split.

L Move

L Move

Wrap Up

Wrap Up

Wrap Up

Bottom Up vs Top Down

• Top down splay trees are faster than bottom up splay trees.