

AVL TREES Balanced Binary Search Trees

By: Muhammad Mannan Masood Khan (BCS01113030)

AVL TREES

- First-invented self-balancing binary search tree
- Named after its two inventors,
 - 1. G.M. Adelson-Velsky and
 - 2. E.M. Landis,
 - published it in their 1962 paper "An algorithm for the organization of information."

First, its a binary search tree...

L <= P and P <= R</p>

Question?

Is this a binary tree search tree?

- An AVL tree is a balanced binary tree
- To understand balance we need to understand the notion of Tree Height

By default, nodes with no children have a height of Height of 0.

But, we must also understand the concept of Sub-trees

Height = max(L.height, R.height) + 1

Also empty sub-trees have a Height of -1

Height =
$$max(L.height, R.height) + 1$$

44 | Height =
$$2 = max(0, 1) + 1$$

Height = 1 = max(-1, 0) + 1

P1 | Height = 0 =
$$max(-1,-1) + 1$$

- Anyway, the AVL Balance Property is as follows...
- For ALL nodes, the Height of the Left and Right Sub-trees can only differ by 1.

Correcting Imbalance

- After every insertion
- 2. Check to see if an imbalance was created.
 - All you have to do backtrack up the tree
- 3. If you find an imbalance, correct it.
- 4. As long as the original tree is an AVL tree, there are only 4 types of imbalances that can occur.

Imbalances

- Left-Left (Single Rotation)
- Right-Right(Single Rotation)
- Left-Right (Double Rotation)
- Right-Left(Double Rotation)

Single rotation: insert 14, 15, 16, 13, 12, 11, 10

• First insert 14 and 15:

• Now insert 16.

Single rotations:

Inserting 16 causes AVL violation:

• Need to rotate.

Single rotations:

Rotation type:

Single rotations:

Rotation restores AVL balance:

Single rotations:

Now insert 13 and 12:

• AVL violation - need to rotate.

Single rotations:

Rotation type:

Single rotations:

• Now insert 11.

Single rotations:

AVL violation – need to rotate

Single rotations:

Single rotations:

• Now insert 10.

Single rotations:

AVL violation – need to rotate

Single rotations:

Single rotations:

• AVL balance restored.

Double rotations: insert 1, 2, 3, 4, 5, 7, 6, 9, 8

• First insert 1 and 2:

Double rotations:

Double rotations:

Rotation type:

Double rotations:

 AVL balance restored: 13 15 16 10

Now insert 3.

Double rotations:

Double rotations:

Rotation type:

Double rotations:

• AVL balance restored:

10
11
14
16

Now insert 4.

Double rotations:

AVL violation - rotate

Double rotations:

Rotation type:

Double rotations:

• Now insert 5.

Double rotations:

• AVL violation – rotate.

Single rotations:

Rotation type:

Single rotations:

AVL violation – rotate.

Single rotations:

Rotation type:

Double rotations:

• AVL violation - rotate.

Double rotations:

• Rotation type:

Double rotations:

AVL balance restored.

Now insert 9 and 8.

Double rotations:

• Rotation type:

Final tree:

Tree is almost perfectly balanced

