Balanced Trees

- AVL Trees
- ◆2-3 Trees (B Trees)
- ◆Red-Black Trees

2-3 Trees

1

Balanced Trees

- Binary search trees are not guaranteed to be balanced given random inserts and deletes
 - Tree could degrade to O(n) operations
- Balanced search trees
 - Operations maintain a balanced tree
 - Also called self-balancing trees

2-3 Trees

2-3 Tree

- Guaranteed to always be balanced
 - O(lg n) operations
- Each interior node has two or three children
 - Nodes with 2 children are called 2 nodes
 - Nodes with 3 children are called 3 nodes
 - NOT A BINARY TREE
- Data is stored in both internal nodes and leaves

2-3 Trees 3

2 Node

2 nodes have one data item and 2 children

Search keys < S

Search keys >= S

2-3 Trees

3 Node

3 nodes have two data items and 3 children (a left child, a middle child, and a right child)

2-3 Tree

- ◆A leaf may contain 1 or 2 data items
- 2-3 trees are good because they are easy to maintain as balanced
 - Operations take care of that for you

Node class itemtype smallItem, largeItem Node *left, *middle, *right, *parent

Traversing a 2-3 Tree

◆Inorder traversal -

inorder (node *cur)
if current
inorder(cur->left)
visit small item if it exists
inorder(cur->middle)
visit large item if it exists
inorder(cur->right)

Searching a 2-3 Tree

```
// Assumes small and large exist. You would need to modify
// to account for nodes with only one value
search (Node *cur, itemtype key)
if (cur)
if (key is in cur)
return cur
else
if (key < cur->small)
search down left subtree
else if (key < cur->large)
search down middle subtree
else
search down right subtree
```

Insert

- ◆To insert an item, find a leaf to put the item in then split nodes if necessary
 - Always insert into existing leaf

Splitting a Leaf

If splitting node causes the parent to have 3 items and 4 children, you will then split an internal node...

> 2-3 Trees 11

Splitting an Internal Node

- Conceptualize inserting 38 into this leaf
 - Do not actually add the item because the node can only hold 2 data items

Insert 38

- Determine
 - Smallest = 38
 - Middle = 39
 - Largest = 40

2-3 Trees 18

19

Insert 38

- Move middle value up to parent p
- Separate small and large values into two separate nodes that will be children of p

Insert 38

10 20 38 40 60 80 100

- ◆Locate leaf to insert 37
- Leaf contains 1 data value, just insert value

2-3 Trees

Insert 36

- ♦ Locate leaf to insert 36
- Conceptualize inserting 36 into this leaf
 - Determine small (36), middle (37), and large (38)

2-3 Trees

22

- Conceptualize moving middle value up to parent p
 - Do not actually move, node can't have 3 data values

2-3 Trees

Insert 36

- Conceptualize attaching as children to p the smallest and largest values
 - Do not actually attach because a node can't have 4 children

2-3 Trees

24

- Parent p now has 3 data values and 4 children
- Split similar to leaf situation where leaf has 3 data values
 - You can generalize both situations into one

2-3 Trees

25

Insert 36

- Split parent p
 - Divide to small (30), middle (37), and large (39)
 - Move middle value to nodes parent
 - Small and large become new children, S and L

Insert into a tree without duplicates

```
insert (itemtype item)

leaf = leaf node to insert item (may be null or have 1 or 2 data items)

if (leaf is null - only happens when root is null)

add new root to tree with item

else if (# data items in leaf = 1)

add item to node

else // leaf has 2 data items

split ( leaf, item )
```


2-3 Trees 33

Insert (continued)

Insert (continued)

2-3 Trees 35

Insert 32 ◆In class exercise ■ Insert 32 into the tree below

Insert 32

Insert 32

Remove

- With insertion, we split nodes. With removing, we merge nodes
- Deletion process needs to begin with a leaf but you might be deleting a value that is not a leaf
 - Swap item to delete with inorder successor

Remove 65

- ♦65 is an internal node swap with inorder successor
 - Inorder successor will always be in a leaf

53

Remove 65

♦65 is now in an invalid location but that is okay because we will remove it

Remove 65

Since there are 2 data values in the leaf, just remove data value

55

Delete 70

- ◆70 is an internal node swap with inorder successor
 - Inorder successor will always be in a leaf

Delete 70

◆70 is now in an invalid location but that is okay - we will be removing that node

Delete 80

Can't redistribute so merge nodes

- Can't redistribute so merge nodes
- ◆Invalid 2-3 tree, continue recursively up the tree

67

Delete 80

Root is now empty, set new root pointer


```
deleteItem (itemtype item)

node = node where item exists (may be null if no item)

if (node)

if (item is not in a leaf)

swap item with inorder successor (always leaf)

leafNode = new location of item to delete

else

leafNode = node

delete item from leafNode

if (leafNode now contains no items)

fix (leafNode)

2-3 Trees 68
```

Delete

```
// completes the deletion when node n is empty by either
// removing the root, redistributing values, or merging nodes.
// Note: if n is internal, it has only one child
fix (Node* n, ...) //may need more parameters {
 if (n is the root) {
 remove the root
 set new root pointer
 }
 else {
 Let p be the parent of n
```

```
if ( some sibling of n has two items ) {
 Distribute items appropriately among n, the sibling and the parent (remember take from right first)

if ( n is internal ) {
 Move the appropriate child from n's sibling (May have to move many children if distributing across multiple siblings)
 {
}
```

