

## Trees 4: AVL Trees


Section 4.4

### 2/STR/MOT/FAC/2/A

### Motivation


• When building a binary search tree, what type of trees would we like? Example: 3, 5, 8, 20, 18, 13, 22


### Motivation

- Complete binary tree is hard to build when we allow dynamic insert and remove.
  - We want a tree that has the following properties
 - Tree height = O(log(N))
 - allows dynamic insert and remove with O(log(N)) time complexity.
  - The AVL tree is one of this kind of trees.


### 4/EXP/TRE/DEC/1/A

## AVL (Adelson-Velskii and Landis) Trees

An AVL Tree is a
 binary search tree
 such that for every
 internal node v of T,
 the heights of the
 children of v can differ
 by at most 1.


An example of an AVL tree where the heights are shown next to the node:


### 5/EXP/CON/DEC/1/A

## AVL (Adelson-Velskii and Landis) Trees

- AVL tree is a binary search tree with balance condition
  - To ensure depth of the tree is O(log(N))
  - And consequently, search/insert/remove complexity bound O(log(N))
- Balance condition
  - For every node in the tree, height of left and right subtree can differ by at most 1

### 6/SOL/TRE/VIS/1/A

### Which is an AVL Tree?


## Height of an AVL tree

- Theorem: The height of an AVL tree storing n keys is O(log n).
- Proof:
  - Let us bound n(h), the minimum number of internal nodes of an AVL tree of height h.
  - We easily see that n(0) = 1 and n(1) = 2
  - For h > 2, an AVL tree of height h contains the root node, one AVL subtree of height h-1 and another of height h-2 (at worst).
  - That is, n(h) >= 1 + n(h-1) + n(h-2)
  - Knowing n(h-1) > n(h-2), we get n(h) > 2n(h-2). So
 n(h) > 2n(h-2), n(h) > 4n(h-4), n(h) > 8n(n-6), ... (by induction),
 n(h) > 2in(h-2i)
  - Solving the base case we get:  $n(h) > 2^{h/2-1}$
  - Taking logarithms: h < 2log n(h) + 2
  - Since n>=n(h), h < 2log(n)+2 and the height of an AVL tree is O(log n)</li>

### AVL Tree Insert and Remove

- Do binary search tree insert and remove
- The balance condition can be violated sometimes
  - Do something to fix it : rotations
  - After rotations, the balance of the whole tree is maintained

### 9/STR/TRE/DEF/1/A

### Balance Condition Violation

- If condition violated after a node insertion
  - Which nodes do we need to rotate?
  - Only nodes on path from insertion point to root may have their balance altered
- Rebalance the tree through rotation at the deepest node with balance violated
  - The entire tree will be rebalanced
- Violation cases at node k (deepest node)
  - 1. An insertion into left subtree of left child of k
  - An insertion into right subtree of left child of k
  - 3. An insertion into left subtree of right child of k
  - 4. An insertion into right subtree of right child of k
  - Cases 1 and 4 equivalent
 - Single rotation to rebalance
  - Cases 2 and 3 equivalent
 - Double rotation to rebalance

### 10/STR/MAN/DEF/1/A

## AVL Trees Complexity

### Overhead


- Extra space for maintaining height information at each node
- Insertion and deletion become more complicated, but still O(log N)

### Advantage

Worst case O(log(N)) for insert, delete, and search


### 11/EXP/MAN/VIS/3/A

## Single Rotation (Case 1)


- Replace node k<sub>2</sub> by node k<sub>1</sub>
- Set node k<sub>2</sub> to be right child of node k<sub>1</sub>
- Set subtree Y to be left child of node k<sub>2</sub>
- Case 4 is similar

## Example


- After inserting 6
  - Balance condition at node 8 is violated


## Single Rotation (Case 1)

```
/**
 * Rotate binary tree node with left child.
3
 * For AVL trees, this is a single rotation for case 1.
 * Update heights, then set new root.
 4
 5
 */
 6
 void rotateWithLeftChild( AvlNode * & k2 )
8
 AvlNode *k1 = k2 - > left;
 k2->left = k1->right;
 k1->right = k2:
10
 k2->height = max(height(k2->left), height(k2->right)) + 1;
11
12
 k1->height = max(height(k1->left), k2->height) + 1;
 k2 = k1;
13
14
 (k_1)
 (k_2)
 (k_2)
 (k_1)
```

### 14/EXP/MAN/VIS/3/A

## Example


• Inserting 3, 2, 1, and then 4 to 7 sequentially into empty AVL tree


# Example (Cont'd)

Inserting 41

Inserting 5


## Example (Cont'd)


### 17/STR/MAN/XPL/1/A


## Single Rotation Will Not Work for the Other Case


- For case 2
- After single rotation, k<sub>1</sub> still not balanced
- Double rotations needed for case 2 and case 3

### 18/EXP/MAN/XPL/1/A

## Double Rotation (Case 2)


- Left-right double rotation to fix case 2
- First rotate between k<sub>1</sub> and k<sub>2</sub>
- Then rotate between k<sub>2</sub> and k<sub>3</sub>
- Case 3 is similar

### 19/EXP/MAN/VIS/2/A


## Example

- Continuing the previous example by inserting
  - 16 down to 10, and then 8 and 9


## Example (Cont'd)


Inserting 14


Other cases as exercises

## Double Rotation (Case 2)

```
/**
2
 * Double rotate binary tree node: first left child
3
 * with its right child; then node k3 with new left child.
4
 * For AVL trees, this is a double rotation for case 2.
5
 * Update heights, then set new root.
6
 void doubleWithLeftChild( AvlNode * & k3 )
8
 rotateWithRightChild( k3->left );
10
 rotateWithLeftChild( k3 );
11
```


### 22/EXP/TRE/DEF/1/A

## Summary

Violation cases at node k (deepest node)


- 1. An insertion into left subtree of left child of k
- 2. An insertion into right subtree of left child of k
- 3. An insertion into left subtree of right child of k
- 4. An insertion into right subtree of right child of k


Case 1

Case 2


Case 4?

Case 3

## Implementation of AVL Tree

```
struct AvlNode
 2
 3
 Comparable element;
 Av1Node
 *left:
 Av1Node
 *right;
 6
 int
 height;
 AvlNode( const Comparable & the Element, AvlNode *lt,
 AvlNode *rt, int h = 0)
 : element( theElement ), left( lt ), right( rt ), height( h )
10
 };
11
 /**
1
2
 * Return the height of node t or -1 if NULL.
3
 */
4
 int height( AvlNode *t ) const
5
6
 return t == NULL ? -1 : t->height;
```


#### 24/EXP/IMP/DF\^/3.\\ \* Internal method to insert into a subtree. 3 \* x is the item to insert. \* t is the node that roots the subtree. \* Set the new root of the subtree. 5 \*/ 6 void insert( const Comparable & x, AvlNode \* & t if( t == NULL ) t = new AvlNode( x, NULL, NULL ); 10 else if( x < t->element ) 11 12 13 insert( x, t->left ); if( height( t->left ) - height( t->right ) == 2 ) 14 15 if( x < t->left->element ) Case 1 rotateWithLeftChild( t ); 16 else 17 doubleWithLeftChild( t ); 18 Case 2 19 else if( t->element < x ) 20 21 22 insert( x, t->right ); 23 if( height( t->right ) - height( t->left ) == 2 ) if( t->right->element < x ) 24 Case 4 25 rotateWithRightChild( t ); 26 else 27 doubleWithRightChild( t ); Case 3 28 29 else 30 ; // Duplicate; do nothing 24 31 t->height = max(height(t->left), height(t->right)) + 1; 32

## Single Rotation (Case 1)


```
/**
 * Rotate binary tree node with left child.
3
 * For AVL trees, this is a single rotation for case 1.
 4
 * Update heights, then set new root.
 5
 */
 6
 void rotateWithLeftChild( AvlNode * & k2 )
8
 AvlNode *k1 = k2 -  left:
 k2->left = k1->right;
 k1->right = k2:
10
 k2->height = max(height(k2->left), height(k2->right)) + 1;
11
12
 k1->height = max(height(k1->left), k2->height) + 1;
 k2 = k1;
13
14
 (k_2)
 (k_1)
 (k_1)
 (k_2)
```

## Double Rotation (Case 2)


```
/**
 * Double rotate binary tree node: first left child
3
 * with its right child; then node k3 with new left child.
 * For AVL trees, this is a double rotation for case 2.
5
 * Update heights, then set new root.
6
 void doubleWithLeftChild( AvlNode * & k3 )
8
 rotateWithRightChild( k3->left );
10
 rotateWithLeftChild( k3 );
11
```


### Review Insertion -- Case 1


### Review Insertion -- Case 2


After insert

After double rotation


### Delete -- Case 1


After delete

29

### Delete -- Case 2


After Delete

After double rotation