

Trees 4: AVL Trees

Section 4.4

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.

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 nodes:

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

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), $n(h) > 2^i n(h-2i)$
 - 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)

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

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)
 - An insertion into left subtree of left child of k
 - 2. An insertion into right subtree of left child of k
 - An insertion into left subtree of right child of k
 - 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

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

Single Rotation (Case 1)

- Replace node k₂ by node k₁
- Set node k₂ to be right child of node k₁
- Set subtree Y to be left child of node k₂
- 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.
 4
 * Update heights, then set new root.
 5
 */
 void rotateWithLeftChild( AvlNode * & k2 )
 6
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)
```


Example

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

Example (Cont'd)

Inserting 4

Inserting 5

Example (Cont'd)

Single Rotation Will Not Work for the Other Case

- For case 2
- After single rotation, k₁ still not balanced
- Double rotations needed for case 2 and case 3

Double Rotation (Case 2)

- Left-right double rotation to fix case 2
- First rotate between k₁ and k₂
- Then rotate between k₂ and k₃
- Case 3 is similar

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)


```
/**
 * Double rotate binary tree node: first left child
 * 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
```


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 & theElement, AvlNode *lt,
 AvlNode *rt, int h = 0)
 : element( theElement ), left( lt ), right( rt ), height( h )
10
 };
11
 /**
1
 * 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;
```


```
/**
 1
 * 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
 insert( x, t->left );
13
 if( height( t->left ) - height( t->right ) == 2 )
14
 if( x < t->left->element )
15
 Case 1
 rotateWithLeftChild( t );
16
17
 else
18
 doubleWithLeftChild( t );
 Case 2
19
20
 else if( t->element < x )
21
22
 insert( x, t->right );
 if( height( t->right ) - height( t->left ) == 2 )
23
 if( t->right->element < x )
24
 Case 4
 rotateWithRightChild( t );
25
26
 else
 Case 3
27
 doubleWithRightChild( t );
28
29
 else
 ; // Duplicate; do nothing
30
 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
 * 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

27

Review Insertion -- Case 2

Determine all heights

Before insert

After insert

After double rotation

Delete -- Case 1

After delete

29

Delete -- Case 2

Delete

- Consider deepest unbalanced node
 - Case 2: Left child's right side is too high
 - Case 3: Right child's left side is too high
 - The parents may need to be recursively rotated

Height = h

Before Deletion

Determine all heights

After Delete

After double rotation