

Binary and AVL Trees in C

Jianye Hao

Overview

- Binary tree
 - O Degree of tree is 2

```
struct node_s {
  Datatype element;
  struct node_s *leftChild;
  struct node_s *rightChild;
};
typedef struct node_s node;
```


Trees - traversal (Recursion Method)

Preorder

Trees – traversal (Recursion Method)

Inorder

Trees – traversal (Recursion Method)

Postorder

Trees - traversal

- PreorderA B D G H E C F I
- InorderG D H B E A F I C
- PostorderG H D E B I F C A

Definition

- An AVL tree (or Height-Balanced tree) is a binary search tree such that:
 - The height of the left and right subtrees of the root differ by at most 1.
 - The left and right subtrees of the root are AVL trees.

AVL Tree

Non-AVL Tree

Balance Factor

 To keep track of whether a binary search tree is a AVL tree, we associate with each node a balance factor, which is

Height(right subtree) - Height(left subtree)

Height(right subtree) – Height(left subtree)

Non-AVL tree

Height(right subtree) – Height(left subtree)

AVL tree structure in C

```
For each node, the difference of height
  between left and right are no more than 1.
struct AVLnode_s {
 Datatype element;
 struct AVLnode *left;
 struct AVLnode *right;
typedef struct AVLnode_s AVLnode;
```


There are four models about the operation of AVL Tree:

LL RR LR RL

Solution: Left rotation

Case 2: insertion to *left* subtree of *left* child

Solution: Right rotation

Case 3: insertion to *right* subtree of *left* child

Solution: Left-right rotation

Case 4: insertion to *left* subtree of *right* child

Solution: Right-left rotation

Left-Rotation

Left-Rotation

Right-Rotation

Case 2: insertion to *left* subtree of *left* child

Solution: *Right* rotation

Right-Rotation

(10)

Left-Right Rotation

Case 3: insertion to *right* subtree of *left* child

Solution: *Left-right* rotation

Left-Right Rotation

Right-Left Rotation

Case 4: insertion to *left* subtree of *right* child

Solution: *Right-left* rotation

Right-Left Rotation

How to identify rotations?

- First find the node that cause the imbalance (balance factor)
- Then find the corresponding child of the imbalanced node (left node or right node)
- Finally find the corresponding subtree of that child (left or right)

How to identify rotations?

Balancing an AVL tree after an insertion

- Begin at the node containing the item which was just inserted and move back along the access path toward the root.{
 - For each node determine its height and check the balance condition. {
 - If the tree is AVL balanced and no further nodes need be considered.
 - else If the node has become unbalanced, a rotation is needed to balance it.
 - } we proceed to the next node on the access path.

```
AVLnode *insert(Datatype x, AVLnode *t) {
  if (t == NULL) {
 /* CreateNewNode */
  else if (x < t->element) {
 t->left = insert(x, t->left);
 /* DoLeft */
  else if (x > t->element) {
 t->right = insert(x, t->right);
 /* DoRight */
```


CreateNewNode

```
t = malloc(sizeof(struct AVLnode);
t->element = x;
t->left = NULL;
t->right = NULL;
```

DoLeft


```
if (height(t->left) - height(t->right) == 2)
  if (x < t->left->element)
 t = singleRotateWithLeft(t); // LL
  else
 t = doubleRotateWithLeft(t); // LR
```

DoRight

```
if (height(t->right) - height(t->left) == 2)
  if (x > t->right->element)
 t = singleRotateWithRight(t); // RR
  else
 t = doubleRotateWithRight(t); // RL
```


http://www.site.uottawa.ca/~stan/csi2514/applets/avl/BT.html

- You can insert, delete and locate nodes in the tree using control buttons.
- The data can be entered manually or randomly generated.
- By pressing <Insert> button only, you can quickly build a large tree.

The End

Any Questions?