AVL-Trees

Balanced binary tree

- The disadvantage of a binary search tree is that its height can be as large as N-1
- This means that the time needed to perform insertion and deletion and many other operations can be O(N) in the worst case
- We want a tree with small height
- A binary tree with N node has height at least Θ(log N)
- Thus, our goal is to keep the height of a binary search tree O(log N)
- Such trees are called balanced binary search trees. Examples are AVL tree, red-black tree.

AVL tree

Height of a node

- The height of a leaf is 1. The height of a null pointer is zero.
- The height of an internal node is the maximum height of its children plus 1

Note that this definition of height is different from the one we defined previously (we defined the height of a leaf as zero previously).

AVL tree

- An AVL tree is a binary search tree in which
 - for *every* node in the tree, the height of the left and right subtrees differ by at most 1.

AVL tree

- Let x be the root of an AVL tree of height h
- ► Let N_h denote the minimum number of nodes in an AVL tree of height h
- Clearly, $N_i \ge N_{i-1}$ by definition

$$\begin{array}{c} \bullet \text{ We have} & N_h \geq N_{h-1} + N_{h-2} + 1 \\ & \geq 2N_{h-2} + 1 \\ & > 2N_{h-2} \end{array}$$

- By repeated substitution, we obtain the general form $N_h > 2^{\iota} N_{h-2}$
- The boundary conditions are: $N_1=1$ and $N_2=2$. This implies that $h = O(\log N_h)$.
- Thus, many operations (searching, insertion, deletion) on an AVL tree will take O(log N) time.

Rotations

- When the tree structure changes (e.g., insertion or deletion), we need to transform the tree to restore the AVL tree property.
- This is done using single rotations or double rotations.

Rotations

- Since an insertion/deletion involves adding/deleting a single node, this can only increase/decrease the height of some subtree by 1
- Thus, if the AVL tree property is violated at a node x, it means that the heights of left(x) ad right(x) differ by exactly 2.
- Rotations will be applied to x to restore the AVL tree property.

Insertion

- First, insert the new key as a new leaf just as in ordinary binary search tree
- Then trace the path from the new leaf towards the root. For each node x encountered, check if heights of left(x) and right(x) differ by at most 1.
- If yes, proceed to parent(x). If not, restructure by doing either a single rotation or a double rotation [next slide].
- For insertion, once we perform a rotation at a node x, we won't need to perform any rotation at any ancestor of x.

Insertion

- Let x be the node at which left(x) and right(x) differ by more than 1
- Assume that the height of x is h+3
- There are 4 cases
 - Height of left(x) is h+2 (i.e. height of right(x) is h)
 - □ Height of left(left(x)) is $h+1 \Rightarrow$ single rotate with left child
 - □ Height of right(left(x)) is $h+1 \Rightarrow$ double rotate with left child
 - Height of right(x) is h+2 (i.e. height of left(x) is h)
 - □ Height of right(right(x)) is $h+1 \Rightarrow$ single rotate with right child
 - □ Height of left(right(x)) is $h+1 \Rightarrow$ double rotate with right child

Note: Our test conditions for the 4 cases are different from the code shown in the textbook. These conditions allow a uniform treatment between insertion and deletion.

Single rotation

The new key is inserted in the subtree A.

The AVL-property is violated at x

- height of left(x) is h+2
- height of right(x) is h.

Single rotation

The new key is inserted in the subtree C. The AVL-property is violated at x.

Single rotation takes O(1) time.

Insertion takes O(log N) time.

Double rotation

The new key is inserted in the subtree B1 or B2. The AVL-property is violated at x. x-y-z forms a zig-zag shape

also called left-right rotate

Double rotation

The new key is inserted in the subtree B1 or B2. The AVL-property is violated at x.

also called right-left rotate

An Extended Example

Deletion

- Delete a node x as in ordinary binary search tree.
 Note that the last node deleted is a leaf.
- Then trace the path from the new leaf towards the root.
- For each node x encountered, check if heights of left(x) and right(x) differ by at most 1. If yes, proceed to parent(x). If not, perform an appropriate rotation at x. There are 4 cases as in the case of insertion.
- For deletion, after we perform a rotation at x, we may have to perform a rotation at some ancestor of x. Thus, we must continue to trace the path until we reach the root.

Deletion

- On closer examination: the single rotations for deletion can be divided into 4 cases (instead of 2 cases)
 - Two cases for rotate with left child
 - Two cases for rotate with right child

Single rotations in deletion

In both figures, a node is deleted in subtree C, causing the height to drop to h. The height of y is h+2. When the height of subtree A is h+1, the height of B can be h or h+1. Fortunately, the same single rotation can correct both cases.

Single rotations in deletion

In both figures, a node is deleted in subtree A, causing the height to drop to h. The height of y is h+2. When the height of subtree C is h+1, the height of B can be h or h+1. A single rotation can correct both cases.

Rotations in deletion

- There are 4 cases for single rotations, but we do not need to distinguish among them.
- There are exactly two cases for double rotations (as in the case of insertion)
- Therefore, we can reuse exactly the same procedure for insertion to determine which rotation to perform