AVL Trees

Prof. Ki-Hoon Lee

Dept. of Computer Engineering

Kwangwoon University

Motivation

- We have seen that the efficiency of many important operations on trees is related to the height of the tree
 - For example, searching, inserting, and deleting in a BST are all *O*(*height*)
- Number of nodes *n* & height *h*
 - $\log_2(n+1) \le h \le n$
- For efficiency's sake, we would like to guarantee that $h = O(\log n)$

< the height is $O(\log n) >$

AVL Trees

- A height-balanced binary search tree invented by Adelson-Velskii and Landis
- The height of an AVL tree that has n nodes is at most 1.44 $\log_2(n+2)$
- The height of every n node binary tree is at least $\log_2(n+1)$

 $\log_2(n+1) \le \text{height} \le 1.44 \log_2(n+2)$

Definition of an AVL Tree

- An empty tree is height balanced.
- If T is a nonempty binary tree with T_L and T_R as its left and right subtrees, then T is height balanced iff
 - (i) T_L and T_R are height balanced and
 - (ii) $|h_L h_R| \le 1$

where h_L and h_R are the heights of T_L and T_R respectively.

Balance Factor

• The balance factor, BF(T), of a node T in a binary tree is defined to be $h_L - h_R$ where h_L and h_R are the heights of the left and right subtrees of T

• For any node *T* in a height-balanced tree, BF(T) = -1, 0, or 1

Balance Factors

Insert

- Following insert, retrace path towards root and adjust balance factors as needed
- Stop when you reach a node whose balance factor becomes 0, 2, or -2, or when you reach the root
- The new tree is not an AVL tree only if you reach a node whose balance factor is either 2 or -2
- In this case, we say the tree has become unbalanced

A-Node

- Let *A* be the nearest ancestor of the newly inserted node whose balance factor becomes +2 or -2
- Before the insertion, the balance factors of all nodes on the path from *A* to the new insertion point must have been 0
 - Why?

Imbalance Types

- RR: newly inserted node *Y* is in the right subtree of the right subtree of *A*
- LL: ... left subtree of left subtree of A
- RL: ... left subtree of right subtree of A
- LR: ... right subtree of left subtree of A

• LL and RR are symmetric, as are LR and RL

LL Rotation

< Before >

LL Rotation (cont.)

- Subtree height is unchanged.
- No further adjustments to be done.

LR Rotation (case 1)

• B is a leaf prior to the insert

Before insertion.

After insertion.

After rotation.

LR Rotation (case 2)

• B is not a leaf prior to the insert, and the insert takes place in the left subtree of C

LR Rotation (case 2)

• *B* is not a leaf prior to the insert, and the insert takes place in the left subtree of *C*

LR Rotation (case 3)

• *B* is not a leaf prior to the insert, and the insert takes place in the right subtree of *C*

LR Rotation (case 3)

• *B* is not a leaf prior to the insert, and the insert takes place in the right subtree of *C*

Single & Double Rotations

- Single
 - LL and RR
- Double
 - LR and RL
 - LR is RR followed by LL
 - RL is LL followed by RR

LR Is RR + LL

After insertion.

After RR rotation.

After LL rotation.

Rotation Frequency

- Insert random numbers.
 - No rotation ... 53.4% (approx).
 - LL/RR ... 23.3% (approx).
 - LR/RL ... 23.2% (approx).

Proof of Upper Bound on Height

Let N_h = min # of nodes in an AVL tree whose height is h

•
$$N_0 = 0$$

•
$$N_1 = 1$$

$N_h, h > 1$

- Both L and R are AVL trees.
- Worst case
 - The height of one is h-1.
 - The height of the other is h-2.
- The subtree whose height is h-1 has N_{h-1} nodes.
- The subtree whose height is h-2 has N_{h-2} nodes.
- So, $N_h = N_{h-1} + N_{h-2} + 1$.

Fibonacci Number Theory

- $F_0 = 0, F_1 = 1.$
- $F_i = F_{i-1} + F_{i-2}$, i > 1.
- $N_0 = 0, N_1 = 1.$
- $N_h = N_{h-1} + N_{h-2} + 1, i > 1.$
- $N_h = F_{h+2} 1$ (proof by induction)
- $F_{h+2} \approx \phi^{h+2}/\sqrt{5}$ where $\phi = (1 + \sqrt{5})/2$
- $h \approx \log_{\phi}(\sqrt{5}(N_h + 1)) 2 \approx 1.44 \log(N_h + 1) 0.33$
- insertion time = $O(log N_h)$

Class Definition of AVL Node

```
template <class K, class E> class AVL;
 template <class K, class E>
□class AvlNode {
 friend class AVL<K, E>;
 public:
 AvINode(const K& k, const E& e)
 key = k; element = e; bf = 0; leftChild = rightChild = NULL;
 private:
 K key;
 E element;
 int bf;
 AvINode<K, E> *leftChild, *rightChild;
```

Class Definition of AVL Tree

```
template <class K, class E>

class AVL {
  public:
 AVL() : root(NULL) {};
 void Insert(const K&, const E&);
 // ...

private:
 AvINode<K, E> *root;
};
```

Insert

```
template <class K, class E>
■void AVL<K, E>::Insert(const K& k, const E& e)
 if (root == NULL) { // special case: empty tree
 root = new AvINode < K, E > (k, e);
 return;
 // Phase 1: Locate insertion point for e
 AvINode<K, E> *a = root, // most recent node with bf = +-1
 *pa = NULL, // parent of a
 *p = root, // p moves through the tree
 *pp = NULL, // parent of p
 *rootSub = NULL:
 while (p != NULL) {
 if (p-bf != 0) \{ a = p; pa = pp; \}
 if (k < p->key) { pp = p; p = p->leftChild; } // take left branch
 else if (k > p->key) { pp = p; p = p->rightChild; } // take right branch
 else { p->element = e; return; } // k is already in tree. update e
 } // end of while
```

```
// Phase 2: Insert and rebalance, k is not in the tree and
// may be inserted as the appropriate child of pp.
AvINode<K, E> *y = new AvINode<K, E>(k, e);
if (k < pp->key) pp->leftChild = y; // insert as left child
else pp->rightChild = y; // insert as right child
// Adjust balance factors of nodes on path from a to pp. By the definition
// of a, all nodes on this path presently have a balance factor of 0. Their new
// balance factor will be +-1. d=+1 implies that k is inserted in the left subtree
// of a. d=-1 implies that k is inserted in the right subtree of a.
int d;
AvINode<K, E>
 *b, // child of a
 *c; // child of b
if (k > a - key) { b = p = a - rightChild; d = -1; }
 Α
else \{b = p = a \rightarrow leftChild; d = 1; \}
while (p != y)  {
 B
 if (k > p->key) { // height of right increases by 1
 p->bf = -1; p = p->rightChild;
 else { // height of left increases by 1
 p->bf = 1; p = p->leftChild;
 h
 h+1
```

```
// Is tree unbalanced?

if (a->bf == 0 || a->bf + d == 0) { // tree still balanced a->bf += d; return;
}
```

LL

```
LR
 B
Ė
 else { // rotation type LR
 c = b->rightChild;
 B_{l}
 b->rightChild = c->leftChild;
 h
 a->leftChild = c->rightChild;
 c->leftChild = b;
 c->rightChild = a;
 h-1
 switch (c->bf) {
 h
 case 0:
 b->bf = 0; a->bf = 0;
 break;
 case 1:
 В
 Α
 a->bf = -1; b->bf = 0;
 break;
 case -1:
 b->bf = 1; a->bf = 0;
 break;
 h-1
 h
 c->bf = 0; rootSub = c; // c is the new root of the subtree
 } // end of LR
 } // end of left imbalance
```

```
else { // right imbalance: this is symmetric to left imbalance
 if (b-bf == -1) {// rotation type RR
 a->rightChild = b->leftChild;
 b \rightarrow leftChild = a; a \rightarrow bf = 0; b \rightarrow bf = 0;
 rootSub = b; // b is the new root of the subtree
 else { // rotation type RL
 c = b->leftChild;
 b->leftChild = c->rightChild;
 a->rightChild = c->leftChild;
 c->rightChild = b;
 c->leftChild = a:
 switch (c->bf) {
 case 0:
 b->bf = 0; a->bf = 0;
 break;
 case 1:
 b->bf = -1: a->bf = 0:
 break:
 case -1:
 a - bf = 1; b - bf = 0;
 break:
 c->bf = 0; rootSub = c; // c is the new root of the subtree
 } // end of RL
```

```
// Subtree with root b has been rebalanced.
if (pa == NULL) root = rootSub;
else if (a == pa->leftChild) pa->leftChild = rootSub;
else pa->rightChild = rootSub;
return;
} // end of AVL::Insert
```