AVL TREES

By Asami Enomoto

CS 146


AVL Tree is...

- named after Adelson-Velskii and Landis
- the first dynamically balanced trees to be propose
- Binary search tree with balance condition in which the sub-trees of each node can differ by at most 1 in their height


Definition of a balanced tree

- Ensure the depth = O(log N)
- Take O(log N) time for searching, insertion, and deletion
- Every node must have left & right sub-trees of the same height


An AVL tree has the following properties:


- 1. Sub-trees of each node can differ by at most 1 in their height
- 2. Every sub-trees is an AVL tree


AVL tree?


YES

Each left sub-tree has height 1 greater than each right sub-tree

NO

Left sub-tree has height 3, but right sub-tree has height 1


Insertion and Deletions

- It is performed as in binary search trees
- If the balance is destroyed, rotation(s) is performed to correct balance
- For insertions, one rotation is sufficient
- For deletions, O(log n) rotations at most are needed

Single Rotation


left sub-tree is two level deeper than the right sub-tree

move ① up a level and ② down a level

Double Rotation


Left sub-tree is two level deeper than the right sub-tree

Move ② up two levels and ③ down a level


Insertio


3


Imbalance at 8 Perform rotation with 7


Deletion


Key Points

- AVL tree remain balanced by applying rotations, therefore it guarantees O(log N) search time in a dynamic environment
- Tree can be re-balanced in at most O(log N) time