Data Structures and Algorithms

Spring 2008-2009

Outline

- BST Trees (contd.)
 - AVL Trees

Outline

- BST Trees (contd.)
 - AVL Trees

- Problem with BSTs is that there is nothing to stop them going badly skewed
- An AVL (Adelson-Velskii and Landis) tree is a BST with a height balance condition
- (There exist other balancing strategies based on the "weight" of a tree)
- Cannot just insist that the root be balanced:
- Also, cannot insist that every node have an equal height left and right subtree:
- → AVL requirement is that the height of every left and right subtree can differ by at most 1
 - Height information is kept in tree_node object
 - Insertions and deletions now become harder

- Problem with BSTs is that there is nothing to stop them going badly skewed
- An AVL (Adelson-Velskii and Landis) tree is a BST with a height balance condition
- (There exist other balancing strategies based on the "weight" of a tree)
- Cannot just insist that the root be balanced:
- Also, cannot insist that every node have an equal height left and right subtree:
- → AVL requirement is that the height of every left and right subtree can differ by at most 1
 - Height information is kept in tree_node object
 - Insertions and deletions now become harder

- Problem with BSTs is that there is nothing to stop them going badly skewed
- An AVL (Adelson-Velskii and Landis) tree is a BST with a height balance condition
- (There exist other balancing strategies based on the "weight" of a tree)
- Cannot just insist that the root be balanced:
- Also, cannot insist that every node have an equal height left and right subtree:
- → AVL requirement is that the height of every left and right subtree can differ by at most 1
 - Height information is kept in tree_node object
 - Insertions and deletions now become harder

- Problem with BSTs is that there is nothing to stop them going badly skewed
- An AVL (Adelson-Velskii and Landis) tree is a BST with a height balance condition
- (There exist other balancing strategies based on the "weight" of a tree)
- Cannot just insist that the root be balanced:

- Also, cannot insist that every node have an equal height left and right subtree:
- → AVL requirement is that the height of every left and right

- Problem with BSTs is that there is nothing to stop them going badly skewed
- An AVL (Adelson-Velskii and Landis) tree is a BST with a height balance condition
- (There exist other balancing strategies based on the "weight" of a tree)
- Cannot just insist that the root be balanced:
- Also, cannot insist that every node have an equal height left and right subtree:

- → AVL requirement is that the height of every left and right subtree can differ by at most 1
 - Height information is kept in tree_node object.

- Problem with BSTs is that there is nothing to stop them going badly skewed
- An AVL (Adelson-Velskii and Landis) tree is a BST with a height balance condition
- (There exist other balancing strategies based on the "weight" of a tree)
- Cannot just insist that the root be balanced:
- Also, cannot insist that every node have an equal height left and right subtree:
- → AVL requirement is that the height of every left and right subtree can differ by at most 1
 - Height information is kept in tree_node object
 - Insertions and deletions now become harder

- Problem with BSTs is that there is nothing to stop them going badly skewed
- ✓ An AVL (Adelson-Velskii and Landis) tree is a BST with a height balance condition
- (There exist other balancing strategies based on the "weight" of a tree)
- Cannot just insist that the root be balanced:
- Also, cannot insist that every node have an equal height left and right subtree:
- → AVL requirement is that the height of every left and right subtree can differ by at most 1
 - Height information is kept in tree_node object
 - Insertions and deletions now become harder

- Problem with BSTs is that there is nothing to stop them going badly skewed
- An AVL (Adelson-Velskii and Landis) tree is a BST with a height balance condition
- (There exist other balancing strategies based on the "weight" of a tree)
- Cannot just insist that the root be balanced:
- Also, cannot insist that every node have an equal height left and right subtree:
- → AVL requirement is that the height of every left and right subtree can differ by at most 1
 - Height information is kept in tree_node object
 - Insertions and deletions now become harder

AVL Tree Example

- In practise an AVL tree on n nodes has height of about O(log(n+1)) + 0.25
- Compare to *best* BST (CBBST) which has height $k = \log(n+1) 1$
- The worst the height can be is 1.44 log n found by reasoning on what is the minimum number of nodes that a tree of height, h, can have; we will return to this problem later

- When we insert a node in to an AVL tree we need to ensure that the tree remains balanced after the insertion
- Consider inserting values 1 to 7 in to an empty AVL
- Inserting values 1 and 2 are easy, but 3...
- Inserting 6:

- When we insert a node in to an AVL tree we need to ensure that the tree remains balanced after the insertion
- Consider inserting values 1 to 7 in to an empty AVL
- Inserting values 1 and 2 are easy, but 3...
- Inserting 6:

- When we insert a node in to an AVL tree we need to ensure that the tree remains balanced after the insertion
- Consider inserting values 1 to 7 in to an empty AVL
- Inserting values 1 and 2 are easy, but 3...

• Inserting 6:

- When we insert a node in to an AVL tree we need to ensure that the tree remains balanced after the insertion
- Consider inserting values 1 to 7 in to an empty AVL
- Inserting values 1 and 2 are easy, but 3...
- Inserting 6:

to accommodate node 6

6

AVL Trees: Single Rotations

- If the height of k₂'s left subtree is two more than the right subtree then there is a left imbalance and we perform a left rotation, giving the picture on the right
- If the height of k₂'s right subtree is two more than the left subtree then there is a right imbalance and we perform a right rotation, giving the picture on the left

- After inserting 7, suppose we want to insert 15, 14, ..., 8
- Inserting 14:
- A single rotation will not repair the balancedness of the tree so we need to perform a deeper twist
- This is called a double rotation
- There are two types of double rotation: right-left rotations and left-right rotations (think in terms of imbalanced side)
- A double rotation is the composition of two single rotations

- After inserting 7, suppose we want to insert 15, 14, ..., 8
- Inserting 14:

- A single rotation will not repair the balancedness of the tree so we need to perform a deeper twist
- This is called a double rotation
- There are two types of double rotation: right-left rotations and left-right rotations (think in terms of imbalanced side)
- A double rotation is the composition of two smale rotations

- After inserting 7, suppose we want to insert 15, 14, ..., 8
- Inserting 14:
- A single rotation will not repair the balancedness of the tree so we need to perform a deeper twist

- This is called a double rotation
- There are two types of double rotation: right-left rotations and left-right rotations (think in terms of imbalanced side)
- A double rotation is the composition of two single rotations

- After inserting 7, suppose we want to insert 15, 14, ..., 8
- Inserting 14:
- X A single rotation will not repair the balancedness of the tree so we need to perform a deeper twist

- This is called a double rotation
- There are two types of double rotation: *right-left* rotations and *left-right* rotations (think in terms of **imbalanced** side)
- A double rotation is the composition of two single rotations

AVL Trees: Rotations (contd.)

- A left-right rotation is the composition of a right rotation on the subtree rooted at k₁ followed by a left rotation on the subtree rooted at k₃ (upper case on picture over)
- A right-left rotation is the composition of a left rotation on the subtree rooted at k₃ followed by a right rotation on the subtree rooted at k₁ (lower case on picture over)

AVL Trees: Rotations (contd.)

- A left-right rotation is the composition of a right rotation on the subtree rooted at k₁ followed by a left rotation on the subtree rooted at k₃ (upper case on picture over)
- A right-left rotation is the composition of a left rotation on the subtree rooted at k₃ followed by a right rotation on the subtree rooted at k₁ (lower case on picture over)

AVL Trees: Rotations (contd.)

AVL Tree: Deletions

- Just as with BSTs, deletions are similar to, but more tricky than, insertions
- The actual deletion is simply that described earlier for the BST
- However, shifting the right subtree's leftmost descendant to maintain the "inorderedness" may cause an imbalance
- Restoring the balance (through rotations) may cause imbalance further up the tree
- → While it will never take more than *one* single or double rotation to rebalance a tree after an insertion, we may need \[\frac{h}{2} \] rotations to rebalance a tree of height \(h \) after a deletion