AVL Trees and AA Trees

More Balanced Binary Search Tree

SoftUni Team **Technical Trainers**

Software University

https://softuni.bg

Table of Contents

1. AA Tree

Insertion Algorithm

2. AVL Trees

- Properties of AVL
- Rotations in AVL (Double Left, Double Right)
- AVL Insertion Algorithm

Why AA Trees

- It eliminates half of the restructuring process by eliminating half of the rotation cases, which is easier to code.
- It simplifies the deletion process by removing multiple cases.

AA Tree

- Utilizes the concept of levels
- Level the number of left links on the path to a null node

AA Tree

- AA tree invariants
 - The level of every leaf node is 1
 - Every left child has level one less than its parent
 - Every right child has level equal to or one less than its parent
 - Right grandchildren have levels less than their grandparents
 - Every node of level greater than one has two children

AA Tree

- Right horizontal links are possible
- Left horizontal links are not allowed

Skew

- Skew operation is a single right rotation
- Skew when an insertion or deletion creates a horizontal left link

Skew (2)

- Skew operation is a single right rotation
- Skew when an insertion or deletion creates a horizontal left link

Split

- Split operation is a single left rotation
- Split when an insertion or deletion two consecutive right horizontal links

Split

- Split operation is a single left rotation
- Split when an insertion or deletion two consecutive right horizontal links

- Insert: 6
- New nodes are always inserted at Level 1

Level 3

Level 2

Level 1

New nodes are always inserted at Level 1

Level 3

Level 2

Level 1

- Left horizontal link is not allowed
- Rotate 6 right (skew)

Level 3

Level 2

Level 1

- Left horizontal link is not allowed
- Rotate 6 right (skew)

Level 3

Level 2

Level 1

Two consecutive right horizontal links

6

Rotate 2 left (split)

Level 3

Level 2

Level 1

Two consecutive right horizontal links

6

Level 3

Level 2

2

8

Level 1

6

Rotate 16 right (skew)

2

Horizontal left link not allowed

Two consecutive right horizontal links

Two consecutive right horizontal links

AVL Tree

- AVL tree is a self-balancing binary-search tree (visualization)
 - Height of two subtrees can differ by at most 1
- AVL vs Red-Black trees:
 - The AVL trees are more balanced that causes more rotations during insertion and deletion
 - If your application involves many frequent insertions and deletions, then Red Black trees should be preferred

AVL Tree Rebalancing

Height difference is measured by a balance factor (BF)

- BF of any node is in the range [-1, 1]
- If BF becomes -2 or 2 rebalance

0

AVL Tree Rebalancing

Rebalancing is done by retracing

 Start from inserted node's parent and go up to root

Perform rotations to restore balance

Left Rotation

- Set y to be child of x
- Set Left Child of x to be Right Child of y

In Order Preserved

Left rotation (y)

Right Rotation

Set x to be child of y

Set Right Child of y to be Left Child of x

Right rotation (x)

AVL Tree Insertion Algorithm

- Insert like in ordinary BST
- Retrace up to root
 - Modify balance / height
 - If balance factor ∉ [-1,1]rebalance

- Right node is null insert
- Update 10 height
- balance is -1

balance is -1

balance is 1

- Update 20 height
- 20 balance is 2
- is left heavy
- Rotate 20 right

AVL Tree - Quiz

TIME'S

Delete 25. What will be the resulting tree?

AVL Tree - Quiz

TIME'S UP!

Delete 25. What will be the resulting tree?

Double Rotations

Double Left, Double Right Rotation

Single Rotation Problem

Single Rotation Problem (2)

Rotate a node with opposite balanced child

Double Right Rotation Right-Left

Double Right Rotation

Rotate Right (node) with negatively balanced Left Child

Double Right Rotation

Double Left Rotation Left-Right

Rotate Left (node) with positively balanced Right Child

Update Balance (3)

Update Balance (3)

AVL Tree - Quiz

TIME'S

Insert 22. What will be the resulting tree?

AVL Tree - Quiz

TIME'S UP!

Insert 22. What will be the resulting tree?

Trees – Quiz

TIME'S

- Consider web application in which searches are far more frequent than insertions/deletions. Which of the following do you prefer:
 - AVL
 - Linked List
 - Red-Black
 - B+

Trees – Quiz

TIME'S UP!

Consider web application in which searches are far more frequent than insertions/deletions. Which of the following do you prefer:

AVL

- Linked List
- Red-Black
- B+

AVL trees are more rigidly balanced, so they have faster search

AVL Tree - Summary

Structure	Worst case			Average case	
	Search	Insert	Delete	Search Hit	Insert
BST	N	N	N	1.39 lg N	1.39 lg N
2-3 Tree	c lg N	c lg N	c lg N	c lg N	c lg N
Red-Black	2 lg N	2 lg N	2 lg N	lg N	lg N
AVL Tree	1.44 lg N	1.44 lg N	1.44 lg N	lg N	lg N

Summary

- AA Trees simplify are really like Red-Black trees, but have simplified Insert operation, without any major impact to performance
- AVL Trees are almost perfectly balanced
 - Good when searches are more frequent than insertions/deletions

Questions?

SoftUni Diamond Partners

SUPER HOSTING .BG

Решения за твоето утре

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg
- © Software University https://softuni.bg

