Data Structures

Lecture 4 AVL and WAVL Trees

Haim Kaplan and Uri Zwick

November 2014

Last updated: April 16, 2018

Balanced search trees

 $O(\log n)$ worst-case time for all operations

```
AVL trees (1962)
```

Red-Black trees (1972)

•

WAVL trees (2009)

Splay trees (amortized bounds)

B-trees (non-binary)

Height – Length of longest path to leaf

 $height(x) = 1 + \max\{height(x.left), height(x.right)\}$

External leaves

Height of a leaf = 0

Height of a external leaf = -1

Unifies the treatment of base cases

A single object EXT used to represent all external leaves

AVL trees

[Adel'son-Vel'skii, Landis (1962)]

AVL trees are search trees

The *height* of two siblings differs by at most 1

Need only one extra bit per node

AVL trees

[Adel'son-Vel'skii, Landis (1962)]

 S_k – minimal number of nodes in an AVL tree of height k

$$S_k = S_{k-1} + S_{k-2} + 1$$

 $S_{-1} = 0, S_0 = 1$

By induction: $S_k = F_{k+3} - 1 \ge F_{k+2} \ge \phi^k$

 $height \leq \log_{\phi} n \leq 1.4404 \log_2 n$

Fibonacci numbers

$$F_k = F_{k-1} + F_{k-2} , k \ge 2$$

 $F_0 = 0 , F_1 = 1$

n	0	1	2	3	4	5	6	7	8	9
F_n	0	1	1	2	3	5	8	13	21	34

$$F_k \geq \phi^{k-2}$$

$$\phi = \frac{1+\sqrt{5}}{2} \simeq 1.618$$

An AVL tree

The challenge

If we insert or delete a node from an AVL tree, the resulting tree is not necessarily an AVL tree

After insertions and deletions we may need to restructure the tree

To restructure the tree we use rotations

We want to update the tree in $O(\log n)$, or less

Rotations

Double Rotation

Nodes in AVL trees

Each node has a rank

Each edge has a rank difference:

x.parent.rank - x.rank

Before/after each insert/delete *rank* = *height* (Enough to keep *rank parity*)

Nodes in AVL trees

Each node has a *rank*

Each edge has a rank difference

Before/after each insert/delete rank = height

Every node is a 1,1-, 1,2- or 2,1-node

rank = height

Lemma: If all leaves have *rank* 0, all *rank* differences are positive, and each parent has a child or *rank difference* 1, then the *rank* of each node is equal to its *height*

Easy proof by induction:

$$k = 1 + \max\{ k-1, k-\Delta \}$$

Nodes in AVL trees

Internal and external leaves

rank of a leaf = 0

rank of a external leaf = -1

AVL insertion

AVL Insertion

Replace an external leaf by a new node x

Case A: The parent y is a leaf

AVL Insertion

Replace an external leaf by a new node x

Case B: The parent y is not a leaf

Resulting tree is a valid AVL tree

AVL: Insertion rebalancing 3 cases (up to symmetry)

x is the *only* node with *rank difference* 0 In cases 2 and 3, x is a $\{1,2\}$ -node

Rebalancing after insertion

Case 1: Promote

Promote z, i.e., increase its *rank* by 1 Problem is either fixed or moved up

Rebalancing after insertion

Rotate right Demote z
Rebalancing complete!

Rebalancing after insertion

Case 3: Double rotation k-1kk-1

Double rotation

Demote *x*,*z* Promote *b*Rebalancing complete!

AVL Insertion - Summary

Find insertion point

Insert new node

Rebalance

Number of *promotions* $\leq height = O(\log n)$

Number of *rotations* ≤ 2

Worst-case time = O(height) = O(log n)

What is the *amortized* number of *rebalancing steps*?

AVL Insertion Amortized number of rebalancing steps

$$Potential = \Phi =$$
 number of 0,1-1,1-nodes

The insertion itself, and each rebalancing step change the potential by at most a constant

Promotions are the only non-terminal cases

Non-terminal promotions decrease the potential

$$amort(\#steps) = O(1)$$

Rebalancing after insertion Non-terminal promote

Potential of u (and of x,y) does not change z looses its potential: $\Delta \Phi = -1$ Decrease in potential pays for this step!

AVL deletion

AVL Deletion

Replace item to be deleted with its successor or predecessor, if needed

Delete the appropriate node

Perform a sequence of *demotions*, *rotations* and *double rotations* to restore balance

Somewhat more complicated then insertion

Rotations are not terminal cases

Total deletion time = O(height) = O(log n)

What is the *amortized* cost of rebalancing?

AVL Deletion

Deleting a leaf y

AVL Deletion

Deleting a unary node y

AVL: Deletion rebalancing 4 cases (up to symmetry)

AVL: Rebalancing after deletion Case 1: Demote

Demote z, i.e., decrease its *rank* by 1 Problem is either fixed or moved up

AVL: Rebalancing after deletion Case 2: Single Rotation (a)

Rotate left
Demote z Promote y

AVL: Rebalancing after deletion Case 3: Single Rotation (b)

Rotate left
Demote z twice

Problem solved or moved up

AVL: Rebalancing after deletion Case 4: Double Rotation

AVL Deletion - Summary

Replace item to be deleted with its successor or predecessor, if needed

Delete the appropriate node

Perform a sequence of *demotions*, *rotations* and *double rotations*

Somewhat more complicated then insertion

Rotations are not terminal cases

Total deletion time = O(height) = O(log n)

What is the *amortized* cost of *rebalancing*?

AVL Trees – Cost of rebalancing

Worst-case cost of *rebalancing*, after both insertions and deletions, is $O(\log n)$

If there are only **insertions**, the *amortized* cost of *rebalancing*, as we saw, is O(1)

If there are only **insertions**, and then only **deletions**, the *amortized* cost of *rebalancing* is again O(1)

But, if **insertions** and **deletions** are intermixed, the *amortized* cost of *rebalancing* may be $\Omega(\log n)$

Can the *amortized* cost of *rebalancing*, in the general case, be brought down to O(1)?

WAVL trees [Haeupler-Sen-Tarjan (2009)]

At most two *rotations*both in insertions and deletions

Amortized cost of rebalancing is O(1)

Allow 2,2-nodes Every (internal) leaf is still a 1,1-node

rank \neq height

WAVL trees

[Haeupler-Sen-Tarjan (2009)]

WAVL trees

[Haeupler-Sen-Tarjan (2009)]

 S_k – minimal number of nodes in an WAVL tree of rank k

$$S_k = 2S_{k-2} + 1$$

$$S_{-1} = 0 , S_0 = 1$$

By induction: $S_k \geq 2^{\lceil k/2 \rceil}$

$$height \leq rank \leq 2\log_2 n$$

WAVL Insertion

Exactly like AVL insertion
No 2,2-nodes created
2,2-nodes may be destroyed
(Check this!)

If there are only insertions, WAVL trees are just AVL trees

New cases to consider

Deletion becomes somewhat simpler *Rotations* are now terminal cases

Deleting a leaf y

Deleting a leaf y

Demote *z* (May cause a problem)

Problem

Deleting a unary node y

WAVL: Deletion rebalancing cases 4 cases (up to symmetry)

Case 1: Demote

Case 2: Double Demote

Case 3: Rotate

Case 4: Double Rotate

WAVL: Rebalancing after deletion Case 1: Demote

Problem is either fixed or moved up

WAVL: Rebalancing after deletion Case 2: Double demote

Demote z and y
Problem either solved or moved up

WAVL: Rebalancing after deletion Case 3: Rotate

If z is a 2,2-leaf, demote it

WAVL: Rebalancing after deletion Case 4: Double Rotate

WAVL Insertion/Deletion - Summary

```
# promotions/demotions \leq height = O(\log n)

Number of rotations \leq 2

Worst-case time = O(height) = O(\log n)
```

What is the *amortized* number of *rebalancing steps*?

WAVL Insertion/Deletion Amortized number of balancing steps

$$Potential = \Phi =$$
(number of 0,1- and 1,1-nodes)
+ 2 × (number of 3,2- 2,2-nodes)

Insertions/Deletions themselves, and each rebalancing step, change the potential by at most a constant

Promotions/Demotions are the only non-terminal steps

Non-terminal steps decrease the potential

$$amort(\#steps) = O(1)$$

WAVL: Rebalancing after deletion Non-terminal Demote

Potential of u (and of x,y) does not change

Potential of z drops from 2 to 0: $\Delta \Phi = -2$

WAVL: Rebalancing after deletion Non-terminal Double Demote

Potential of y drops from 2 to 1: $\Delta \Phi = -1$

AVL vs. WAVL

	Depth	Number of Rotations per update	Amortized cost of rebalancing
AVL	$1.45 \log_2 n$	$O(\log n)$	$O(\log n)$
WAVL	$2\log_2 n$	2	O(1)

Theorem: The depth of a WAVL tree generated by a sequence of m insertions, and an arbitrary number of deletions, is at most $\log_{\phi} m \leq 1.45 \log_2 m$

Joining and Splitting binary search trees

Joining two binary search trees

Suppose that all keys in T_1 are less than x.key and that all keys in T_2 are greater than x.key

The tree formed is a valid search tree, but may be very unbalanced, even if T_1 and T_2 are balanced

Joining two (W)AVL trees efficiently

b – first vertex on the left spine of T_2 with rank ≤ kDo rebalancing from x, if needed

 $O(\log n)$ time $O(rank(T_2) - rank(T_1) + 1)$ time (if *ranks* maintained explicitly)

Splitting with efficient joins

Suppose we need to join $T_1, T_2, ..., T_k$ where $rank(T_1) \le rank(T_2) \le ... \le rank(T_k)$

Suppose $rank(Join(T_1,...,T_i)) \le rank(T_i) + c$

$$O\left(\sum_{i=2}^{k} \left| rank(T_i) - rank(Join(T_1, \dots, T_{i-1})) \right| + 1 \right)$$

$$= O\left(\sum_{i=2}^{k} rank(T_i) - rank(T_{i-1}) + 1 \right)$$

$$= O\left(rank(T_k) - rank(T_1) + k \right) = O(\log n)$$

Rank and Select

Additional dictionary operations

Select(D,i) – Return the i-th largest item in D (indices start from 0)

Rank(D,x) – Return the RANK of x in D, (i.e., the number of items x is larger than)

Can we still use (W)AVL trees?

Keep sub-tree sizes!

Caution!

Rank now has two meanings...

Which is unfortunate...

This is the established terminology...

Sub-tree sizes

x.size = x.left.size + x.right.size + 1EXT.size = 0

Selection

```
Function Select (x, i)
 r \leftarrow x.left.size
 if i = r then
 return x
 else if i < r then
 return Select(x.left, i)
 else
 return
 Select(x.right, i-r-1)
```

Note: $0 \le i < n$

RANK

$$RANK(x) =$$

$$(size(A) + 1) +$$

$$(size(B) + 1) +$$

$$(size(C) + 1) +$$

$$size(D)$$

RANK

Function Rank (T, x)

$$r \leftarrow x.left.size \\ y \leftarrow x$$

while $y \neq T.root$ do

return r

Recall that *EXT.size*=0

Easy to maintain sizes

Finger Search trees

Maintain a pointer to the **minimum** element

Select(T,k) in $O(\log k)$ time

Lists as Trees

[abcdef]

Lists as Trees

Maintain the items in a tree: *i*-th item in node of rank *i*

List-Node → Tree-Node

Tree-Nodes have no explicit keys (Implicitly maintained ranks play the role of keys)

 $Retrieve(i) \rightarrow Select(i)$

Select, Insert-Rebalance and Delete-Rebalance do not use keys

Lists as Trees: Insert

To insert a node z in the i-th position, where $0 \le i < n$:

Find the current node of rank i.

If it has no left child, make z its left child.

Otherwise, find its predecessor and make z its right child.

To insert a node z in the last position (i=n):

Find the last node and

make z its right child

Fix the tree

Lists as Trees: Delete

Delete a node z in the same way a node is removed from a search tree

Implementation of lists

	Circular arrays	Doubly Linked lists	Balanced Trees
Insert/Delete- First/Last	O (1)	O(1)	$O(\log n)$
Insert/Delete(i)	O(i+1)	O(i+1)	$O(\log n)$
Retrieve(i)	O(1)	O(i+1)	$O(\log n)$
Concat	O(n+1)	O(1)	$O(\log n)$
Split(i)	O(i+1)	O(i+1)	$O(\log n)$

O(i+1) can be replaced by $O(\min\{i+1,n-i\})$

Splay Trees (Self-adjusting trees)

[Sleator-Tarjan (1983)]

Do not maintain any balance!

When a node is accessed, splay it to the root

A node is splayed using a sequence of zig-zig and zig-zag steps

Amortized cost of each operation is $O(\log n)$

Total cost of n operation is $O(n \log n)$

Many other amazing properties

Zig-Zig

Rotate *y-z* left, then rotate *x-y* left

Zig-Zag

Rotate *x*-*y* right, then rotate *x*-*z* left

Splaying (example)

Splaying (example cont)

Splay Trees (Self-adjusting trees)

[Sleator-Tarjan (1983)]

Amortized cost of each operation is $O(\log n)$

Total cost of n operation is $O(n \log n)$

Many other amazing properties

Some intriguing open problems

Play with them yourself:

http://webdiis.unizar.es/asignaturas/EDA/AVLTree/avltree.html