AVL trees

Today

- AVL Deletes and rotations, then testing your knowledge of these concepts!
- Before I get into details, I want to show you some animated operations in an AVL tree.
- I think it's important to just get the gears turning in your mind.
- We'll look at some animations again after we study (some) details.
- Interactive web applet

AVL tree

- Is a binary search tree
- Has an additional height constraint:
 - For each node x in the tree, Height(x.left) differs from Height(x.right) by at most 1
- I promise:
 - If you satisfy the height constraint, then the height of the tree is O(lg n).
 - -(Proof is easy, but no time! =])

AVL tree

- To be an AVL tree, must always:
 - -(1) Be a **binary search tree**
 - -(2) Satisfy the **height constraint**
- Suppose we start with an AVL tree, then delete as if we're in a regular BST.
- Will the tree be an AVL tree after the delete?
 - -(1) It will still be a BST... that's one part.
 - -(2) Will it satisfy the **height constraint**?
- (Not covering insert, since you already did in class)

5/STR/TRE/FAC/1/A

BST Delete breaks an AVL tree

Balance factors

- To check the balance constraint, we have to know the height h of each node
- Or do we?
- In fact, we can store **balance factors** instead.
- The balance factor bf(x) = h(x.right) h(x.left)
 - -bf(x) values -1, 0, and 1 are allowed.
 - -If bf(x) < -1 or bf(x) > 1 then tree is **NOT AVL**

7/EXP/IMP/VIS/1/A

Same example with bf(x), not h(x)

What else can BST Delete break?

Balance factors of ancestors...

9/EXP/MAN/DEO/1/A

Need a new Delete algorithm

- We are starting to see what our delete algorithm must look like.
- **Goal:** if tree is AVL before Delete, then tree is AVL after Delete.
- * Step 1: do BST delete.
 - -This maintains the *BST property*, but can BREAK the *balance factors of ancestors!*
- Step 2: fix the balance constraint.
 - $^-$ Do something that maintains the BST property, but fixes any balance factors that are < -1 or > 1.

Bad balance factors

- Start with an AVL tree, then do a BST Delete.
- What bad values can bf(x) take on?
 - -Delete can reduce a subtree's height by 1.
 - So, it might increase or decrease h(x.right) h(x.left) by 1.
 - -So, bf(x) might increase or decrease by 1.
 - -This means:
 - if bf(x) = 1 before Delete, it might be 2 Cases • If bf(x) = 1 before Delete, it might be
 - If bf(x) = 0 before Delete, then it is still -1, 0 or 1. **OK.**

11/EXP/MAN/VIS/5/A

Problematic cases for Delete(a)

- bf(x) = -2 is just **symmetric** to bf(x) = 2.
- So, we just look at bf(x) = 2.

Delete(a): 3 subcases for bf(x)=2

Since tree was AVL before, bf(z) =

-1, 0 or 1

Delete(a): final subcase for bf(x)=2Case bf(z) = -1: we have 3 subcases.

(More details) = -1: we have 3 subcases

Fixing case bf(x) = 2, bf(z) = 0

- We do a single left rotation
- Preserves the BST property, and fixes

Fixing case bf(x) = 2, bf(z) = 1

 We do a single left rotation (same as last case)

Interactive AVL Deletes

- Interactive web applet
- Video of this applet being used to show most cases for insert / delete