COMP 352

Tutorial 9: Binary Search and AVL Trees

OUTLINE

- Binary Search Trees
 - Definitions
 - Search and Update Algorithms
 - Performance
- AVL Trees
 - Definitions
 - Update Operations / Rotations
- Problem Solving

BINARY SEARCH TREES - DEFINITIONS (1)

- A binary search tree is a data structure for storing the entries of a dictionary.
- A **binary search tree** is a binary tree T such that each internal node v of T stores an entry (k,x) such that:
 - Keys stored at nodes in the left subtree of v are less than or equal to k.
 - Keys stored at nodes in the right subtree of v are greater than or equal to k.

BINARY SEARCH TREES - DEFINITIONS (2)

- Entries in a *binary search tree* are stored in internal nodes; empty external nodes are added to form a **proper** binary tree.
- An inorder traversal of nodes in a binary search tree lists the keys in increasing order.

BINARY SEARCH TREES - SEARCHING ALGORITHM

```
Algorithm TreeSearch(p, k):

if p is external then

return p

else if k == \text{key}(p) then

return p

else if k < \text{key}(p) then

return TreeSearch(left(p), k)

else {we know that k > \text{key}(p)}

return TreeSearch(right(p), k)

{recur on left subtree}
```

- This algorithm has O(h) complexity, where h is the height of the binary search tree.
- \Box In the worst case, it is linear because the height will be equal to n.

BINARY SEARCH TREES - UPDATE OPERATIONS (1)

- □ insertAtExternal(v,e): Insert the element e at the external node v, and expand v to be internal, having new (empty) external node children; an error occurs if v is an internal node.
- □ Recursive Algorithm for insertion:

```
Algorithm TreeInsert(k, v):

Input: A search key k to be associated with value v

p = \text{TreeSearch}(\text{root}(), k)

if k == \text{key}(p) then


Change p's value to (v)

else

expandExternal(p, (k, v))
```


BINARY SEARCH TREES - UPDATE OPERATIONS (2)

□ Insertion of an entry with key 68:

BINARY SEARCH TREES - UPDATE OPERATIONS (3)

- \neg remove External(v): Remove an external node v and its parent, replacing v's parent with v's sibling; an error occurs if v is not external.
- □ Removal with entry to be removed having an external child: *remove*(32)

BINARY SEARCH TREES - UPDATE OPERATIONS (4)

Removal with entry to be removed having both its children internal: remove(88)

BINARY SEARCH TREES PERFORMANCE

- □ The find, insert, and remove methods run in O(h) time, where h is the height of T.
- lacksquare A binary search tree T is an efficient implementation of a dictionary with n entries only if the height of T is small
- \square In the worst case, T has height n

AVL TREES - DEFINITIONS

- □ An *AVL Tree* presents a more efficient way to implement a dictionary.
- □ It maintains a logarithmic-time performance, due to the *Height-Balance Property*:
 - For every internal node v of the tree, the heights of the children of v differ by at most 1.
- ☐ If this property is violated after insertion/removal from an AVL tree, a re-struction is needed.

AVL TREES - ROTATIONS (1)

Rotation Algorithm:

• z is the first unbalanced node encountered while going upwards, y is the child of z with a higher height, and x the child of y with a higher height

Algorithm restructure(x):

Input: A position x of a binary search tree T that has both a parent y and a grandparent z

Output: Tree T after a trinode restructuring (which corresponds to a single or double rotation) involving positions x, y, and z

- 1: Let (a, b, c) be a left-to-right (inorder) listing of the positions x, y, and z, and let (T_1, T_2, T_3, T_4) be a left-to-right (inorder) listing of the four subtrees of x, y, and z not rooted at x, y, or z.
- 2: Replace the subtree rooted at z with a new subtree rooted at b.
- 3: Let a be the left child of b and let T_1 and T_2 be the left and right subtrees of a, respectively.
- 4: Let c be the right child of b and let T_3 and T_4 be the left and right subtrees of c, respectively.

AVL TREES – ROTATIONS (2)

Representation of a tree before and after a rotation:

- If b=y, the trinode restructuring method is called a single rotation.
- If b=x, the trinode restructuring method is called a double rotation.

Problem Solving - R-10.1Question 1

- We defined a BST so that keys equal to a node's key can be in either the left or right subtree of the node. Suppose we change the definition so that we restrict equal keys to the right subtree.
- □ What must a subtree of a binary search tree containing only equal keys look like in this case?

Problem Solving - R-10.6Question 2

Dr. Amongus claims that the order in which a fixed set of entries is inserted into a binary search tree does not matter— the same tree results every time. Give a small example that proves he is wrong.

Problem Solving - R-10.3 Question 3

□ How many different BST's can store the keys $\{1,2,3\}$?

PROBLEM SOLVING – QUESTION 4

- □ Draw a Binary Search Tree that initially is empty and shows the result of the tree after inserting the following keys (from left to right):
 - key ={ 30, 40, 24, 58, 48, 26, 11, 13 }

PROBLEM SOLVING - QUESTION 5

□ Build an AVL tree with the following keys: {3, 2, 1, 4, 5, 6, 7, 16, 15}

PROBLEM SOLVING - QUESTION 6

□ Using the AVL tree obtained in Question 5, delete nodes with values 1 and 3, and draw the final orientation of the tree.