ECE250:

Algorithms and Data Structures

AVL Trees (Part B)

Ladan Tahvildari, PEng, SMIEEE

Associate Professor

Software Technologies Applied Research (STAR) Group

Dept. of Elect. & Comp. Eng.

University of Waterloo

Materials from Weiss: Chapter 4.4.2

AVL Tree

- AVL tree is the first balanced binary search tree (name after its discovers, Adelson-Velskii and Landis).
- An AVL tree is a BST in which
 - for every node in the tree, the height of the left and right subtrees differ by at most 1.
- Height of subtree: Max # of edges to a leaf
- Height of an empty subtree: -1
 - > Height of one node: 0

Review of Rotations

When the AVL property is lost we can rebalance the tree via rotations

Single Right Rotation (SRR)

➤ Performed when A is unbalanced to the left (the left subtree is 2 higher than the right subtree) and B is left-heavy (the left subtree of B is 1 higher than the right subtree of B).

Lecture 14

Review of Rotations

Single Left Rotation (SLR)

➤ Performed when A is unbalanced to the right (the right subtree is 2 higher than the left subtree) and B is right-heavy (the right subtree of B is 1 higher than the left subtree of B).

Different Cases for Rebalance

- Denote the node that must be rebalanced α
 - > Case 1: an insertion into the left subtree of the left child of α
 - > Case 2: an insertion into the right subtree of the left child of α
 - > Case 3: an insertion into the left subtree of the right child of α
 - > Case 4: an insertion into the right subtree of the right child of α

Rotations

Double Left Rotation (DLR)

- > Performed when C is unbalanced to the left (the left subtree is 2 higher than the right subtree), A is right-heavy (the right subtree of A is 1 higher than the left subtree of A)
- Consists of a single left rotation at node A, followed by a single right at node C

Lecture 14

6

Rotations

Double Right Rotation (DRR)

- Performed when A is unbalanced to the right (the right subtree is 2 higher than the left subtree), C is left heavy (the left subtree of C is 1 higher than the right subtree of C)
- Consists of a single right rotation at node C, followed by a single left rotation at node A

Recall Cases 2&3

Case 2: violation in k2 because of insertion in subtree Y

Single rotation fails

- Single rotation fails to fix case 2&3
- ❖ Take case 2 as an example (case 3 is a symmetric to it)
 - > The problem is that the subtree Y is too deep
 - Single rotation doesn't make Y any less deep...

Double Rotation

Double rotation to fix case 2

Facts

- The new key is inserted in the subtree B or C
- ➤ The AVL-property is violated at k₃
- ➤ k₃-k₁-k₂ forms a zig-zag shape: LR case

Solution

place k₂ as the new root

Double Rotation to fix Case 3 (right-left)

Double rotation to fix case 3

Facts

- > The new key is inserted in the subtree B or C
- ➤ The AVL-property is violated at k₁
- > k₁-k₃-k₂ forms a zig-zag shape

Case 3 is a symmetric case to case 2

Restart our example We've inserted 3, 2, 1, 4, 5, 6, 7, 16 We'll insert 15, 14, 13, 12, 11, 10, 8, 9

Insertion Analysis

- Insert the new key as a new leaf just as in ordinary binary search tree: O(logN)
- Then trace the path from the new leaf towards the root, for each node x encountered: O(logN)
 - Check height difference: O(1)
 - ➤ If satisfies AVL property, proceed to next node: O(1)

ogN

- ➤ If not, perform a rotation: O(1)
- The insertion stops when
 - > A rotation is performed
 - > Or, we've checked all nodes in the path
- Time complexity for insertion O(logN)

Deletion from AVL Tree

- ❖ Delete a node x as in ordinary binary search tree
 - Note that the last (deepest) node in a tree deleted is a leaf or a node with one child
- 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 no, perform an appropriate rotation at x

Continue to trace the path until we reach the root

Deletion - Example 1

Delete 5, Node 10 is unbalanced

Deletion – Example 1 (Cont'd)

For deletion, after rotation, we need to continue tracing upward to see if AVL-tree property is violated at other node.

Rotation in Deletion

- ❖ The rotation strategies (single or double) we learned can be reused here
- Except for one new case: two subtrees of y are of the same height > in that case, a single rotation is ok

Lecture 14

ECE250

Deletion - Example 2

Lecture 14 ECE250 Ok here!

Deletion - Example 2 (Cont'd)

ECE250 21