AVL Trees

AVL Trees

- An AVL tree is a binary search tree with a *balance* condition.
- AVL is named for its inventors: Adel'son-Vel'skii and Landis
- AVL tree *approximates* the ideal tree (completely balanced tree).
- AVL Tree maintains a height close to the minimum.

Definition:

An AVL tree is a binary search tree such that for any node in the tree, the height of the left and right subtrees can differ by at most 1.

Two binary search trees: (a) an AVL tree; (b) not an AVL tree (unbalanced nodes are darkened)


Figure 19.22Minimum tree of height *H*


Properties

- The depth of a typical node in an AVL tree is very close to the optimal *log N*.
- Consequently, all searching operations in an AVL tree have logarithmic worst-case bounds.
- An update (insert or remove) in an AVL tree could destroy the balance. It must then be rebalanced before the operation can be considered complete.
- After an insertion, only nodes that are on the path from the insertion point to the root can have their balances altered.

Rebalancing

- Suppose the node to be rebalanced is X. There are 4 cases that we might have to fix (two are the mirror images of the other two):
 - 1. An insertion in the left subtree of the left child of X,
 - 2. An insertion in the right subtree of the left child of X,
 - 3. An insertion in the left subtree of the right child of X, or
 - 4. An insertion in the right subtree of the right child of X.
- Balance is restored by tree *rotations*.


Balancing Operations: Rotations

- Case 1 and case 4 are symmetric and requires the same operation for balance.
 - Cases 1,4 are handled by *single rotation*.
- Case 2 and case 3 are symmetric and requires the same operation for balance.
 - Cases 2,3 are handled by *double rotation*.

Single Rotation


- A single rotation switches the roles of the parent and child while maintaining the search order.
- Single rotation handles the outside cases (i.e. 1 and 4).
- We rotate between a node and its child.
 - Child becomes parent. Parent becomes right child in case 1, left child in case 4.
- The result is a binary search tree that satisfies the AVL property.

Single rotation to fix case 1: Rotate right


CENG 213 Data Structures


Symmetric single rotation to fix case 4: Rotate left


(a) After rotation

(b) Before rotation

Single rotation fixes an AVL tree after insertion of 1.


(a) Before rotation

(b) After rotation


- Start with an empty AVL tree and insert the items 3,2,1, and then 4 through 7 in sequential order.
- Answer:


1

- Start with an empty AVL tree and insert the items 3,2,1, and then 4 through 7 in sequential order.
- Answer:


- Start with an empty AVL tree and insert the items 3,2,1, and then 4 through 7 in sequential order.
- Answer:


- Start with an empty AVL tree and insert the items 3,2,1, and then 4 through 7 in sequential order.
- Answer:


- Start with an empty AVL tree and insert the items 3,2,1, and then 4 through 7 in sequential order.
- Answer:


Analysis

- One rotation suffices to fix cases 1 and 4.
- Single rotation preserves the original height:
 - The new height of the entire subtree is exactly the same as the height of the original subtree before the insertion.
- Therefore it is enough to do rotation only at the first node, where imbalance exists, on the path from inserted node to root._
- Thus the rotation takes O(1) time.
- Hence insertion is O(logN)

Double Rotation

- Single rotation does not fix the inside cases (2 and 3).
- These cases require a *double* rotation, involving three nodes and four subtrees.

Single rotation **does not** fix case 2.


(a) Before rotation

(b) After rotation

Left-right double rotation to fix case 2

Lift this up: first rotate left between (k_1, k_2) , then rotate right between (k_3, k_2)


(a) Before rotation

(b) After rotation

Left-Right Double Rotation

- A left-right double rotation is equivalent to a sequence of two single rotations:
 - 1st rotation on the original tree:
 a *left* rotation between X's left-child and grandchild
 - 2nd rotation on the new tree:
 a *right* rotation between X and its new left child.


Double rotation fixes AVL tree after the insertion of 5.


(a) Before rotation

(b) After rotation

Right-Left double rotation to fix case 3.


(a) Before rotation

(b) After rotation

Example

• Insert 16, 15, 14, 13, 12, 11, 10, and 8, and 9 to the previous tree obtained in the previous single rotation example.


Node declaration for AVL trees

```
template <class Comparable>
class AvlTree;
template <class Comparable>
class AvlNode
{
  Comparable element;
  AvlNode *left;
  AvlNode *right;
 int height;
  AvlNode (const Comparable & theElement, AvlNode *lt,
 AvlNode *rt, int h = 0)
 : element ( the Element ), left ( lt ), right ( rt ),
 height(h) { }
 friend class AvlTree<Comparable>;
};
```

Height

```
template class <Comparable>
int
 AvlTree<Comparable>::height( AvlNode<Comparable
 > *t) const
{
 return t == NULL ? -1 : t->height;
}
```

Single right rotation

```
/**
 * Rotate binary tree node with left child.
 * For AVL trees, this is a single rotation for case 1.
 * Update heights, then set new root.
 * /
template <class Comparable>
void
 AvlTree<Comparable>::rotateWithLeftChild( AvlNode<Comparable>
 * & k2 ) const
 AvlNode<Comparable> *k1 = k2->left;
 k2 - > left = k1 - > right;
 k1->right = k2;
 k2-height = max(height(k2-)left), height(k2-)right))+1;
 k1->height = max(height(k1->left), k2->height) + 1;
 k2 = k1;
```

Double Rotation

```
/**
 * 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.
 * Update heights, then set new root.
 * /
template <class Comparable>
void
  AvlTree<Comparable>::doubleWithLeftChild( AvlNode<Compa
  rable> * & k3 ) const
 rotateWithRightChild( k3->left );
 rotateWithLeftChild( k3 );
```

```
/* Internal method to insert into a subtree.
 * x is the item to insert.
 * t is the node that roots the tree.
 * /
template <class Comparable>
void AvlTree<Comparable>::insert( const Comparable & x, AvlNode<Comparable> * & t
 ) const
 if(t == NULL)
 t = new AvlNode<Comparable>( x, NULL, NULL );
 else if (x < t->element)
 insert( x, t->left );
 if( height( t->left ) - height( t->right ) == 2 )
 if (x < t->left->element)
 rotateWithLeftChild(t);
 else
 doubleWithLeftChild( t );
 else if (t->element < x)
 insert( x, t->right );
 if( height( t->right ) - height( t->left ) == 2 )
 if( t->right->element < x )</pre>
 rotateWithRightChild( t );
 else
 doubleWithRightChild( t );
 else
 // Duplicate; do nothing
 t->height = max( height( t->left ), height( t->right ) ) + 1;
```

AVL Tree -- Deletion

- Deletion is more complicated.
- We may need more than one rebalance on the path from deleted node to root._
- Deletion is O(logN)

Deletion of a Node

- Deletion of a node x from an AVL tree requires the same basic ideas, including single and double rotations, that are used for insertion.
- With each node of the AVL tree is associated a *balance factor* that is left high, equal or right high according, respectively, as the left subtree has height greater than, equal to, or less than that of the right subtree.

Method


- 1. Reduce the problem to the case when the node *x* to be deleted has at most one child.
 - If x has two children replace it with its immediate predecessor y under inorder traversal (the immediate successor would be just as good)
 - Delete y from its original position, by proceeding as follows, using y in place of x in each of the following steps.

Method (cont.)

- 2. Delete the node x from the tree.
 - We'll trace the effects of this change on height through all the nodes on the path from x back to the root.
 - We use a Boolean variable shorter to show if the height of a subtree has been shortened.
 - The action to be taken at each node depends on
 - the value of shorter
 - balance factor of the node
 - sometimes the balance factor of a child of the node.
- 3. **shorter** is initially true. The following steps are to be done for each node *p* on the path from the parent of x to the root, provided shorter remains true. When shorter becomes false, the algorithm terminates.

Case 1


- 4. *Case* 1: The current node *p* has balance factor equal.
 - Change the balance factor of p.
 - shorter becomes false


- No rotations
- Height unchanged

Case 2

- 5. *Case* 2: The balance factor of *p* is not equal and the taller subtree was shortened.
 - Change the balance factor of p to equal
 - Leave shorter true.


Case 3

- 6. *Case* 3: The balance factor of *p* is not equal, and the shorter subtree was shortened.
 - Rotation is needed.
 - Let q be the root of the taller subtree of p. We have three cases according to the balance factor of q.

Case 3a

- 7. Case 3a: The balance factor of q is equal.
 - Apply a single rotation
 - shorter becomes false.


height unchanged


Case 3b

- 8. Case 3b: The balance factor of q is the same as that of p.
 - Apply a single rotation
 - Set the balance factors of p and q to equal
 - leave shorter as true.


height reduced


Case 3c

- 9. Case 3c: The balance factors of p and q are opposite.
 - Apply a double rotation
 - set the balance factors of the new root to equal
 - leave shorter as true.


height reduced


• Insert 14, 17, 11, 7, 53, 4, 13 into an empty AVL tree


• Insert 14, 17, 11, 7, 53, 4, 13 into an empty AVL tree


Now insert 12


Now insert 12


Now the AVL tree is balanced.


```
Node { int val;
 Node Ichild;
 Node rchild;
 Node Parent;
 int ht;
insertAVL( root, Node n ) {
 n = insertBST(root, n); flag = false;
 par1 = n.parent;
  while(par1 !=null || flag == false ) {
 leftht = getleftht(par1);
 rtht = getrightht(par1);
 if ( abs(leftht - rht) == 2) {
 avlBalance(par1,leftht, rtht);
 flag = true;
 updateHt(par1, leftht, rtht); par1 = par1.parent;
```

```
avlBalance(Node n1, Itht, rtht) {
  if (Itht > rtht ) {
 n2 = n1.left
  else {
 n2 = n1.right;
  IItht3 = getleftht( n2 );
  rtht3 = getrightht(n2);
  if ( ltht3 > rtht3 ) {
 n3 = n2.left;
  else {
 n3 = n2.right;
```


```
If ( n3 == n2.left && n2 == n1.left ) {
balanceleftStline(n1,n2,n3);
}
If ( n3 == n2.right && n2 == n1.right ) {
balancerightStline(n1, n2, n3);
}
If ( n3 == n2.left && n2 == n1.right ) {
balancezigzagright( n1, n2, n3);
}
If ( n3 == n2.right && n2 == n1.left) {
balancezigagleft(n1, n2, n3);
}
```

```
Balanceleftstline(n1, n2, n3) {
tmp1 = n1.lchild;
tmp2 = n1.parent;
n1.left = n2.right;
n1.parent = n2;
n2.parent = tmp2;
n2.right = n1;
tmp2.left = n2;
n2.right.parent = n1;
```


Now insert 8


Now insert 8


Now the AVL tree is balanced.


• Now remove 53


• Now remove 53, unbalanced


• Balanced! Remove 11


• Remove 11, replace it with the largest in its left branch


• Remove 8, unbalanced

• Remove 8, unbalanced


AVL Tree Example:

Balanced!!


In Class Exercises


Build an AVL tree with the following values:
 15, 20, 24, 10, 13, 7, 30, 36, 25


15, 20, 24, 10, 13, 7, 30, 36, 25


15, 20, 24, 10, 13, 7, 30, 36, 25


Remove 24 and 20 from the AVL tree.


Deletion Example 2


Ok here!

Example 2 Cont'd


AVL Trees


(Adelson – Velskii – Landis)

AVL tree:


AVL Trees

Not AVL tree:


Single rotations: insert 14, 15, 16, 13, 12, 11, 10


• First insert 14 and 15:


• Now insert 16.

Single rotations:


• Inserting 16 causes AVL violation:


Need to rotate.

Single rotations:


• Inserting 16 causes AVL violation:


Need to rotate.


Single rotations:

Rotation type:


Single rotations:

Rotation restores AVL balance:


Single rotations:


Now insert 13 and 12:


• AVL violation - need to rotate.

Single rotations:

Rotation type:


Single rotations:


• Now insert 11.

Single rotations:


• AVL violation – need to rotate

Single rotations:


Single rotations:


• Now insert 10.

Single rotations:


• AVL violation – need to rotate

Single rotations:


Single rotations:


• AVL balance restored.

Double rotations: insert 1, 2, 3, 4, 5, 7, 6, 9, 8

• First insert 1 and 2:


Double rotations:


Double rotations:

• Rotation type:


Double rotations:

AVL balance restored:


• Now insert 3.

16

Double rotations:


• AVL violation – rotate:

13

15


10

Double rotations:


Double rotations:

AVL balance restored:


• Now insert 4.


Double rotations:


Double rotations:


Rotation type: 13 15 10 16 12)

Double rotations:


• Now insert 5.

Double rotations:


Single rotations:

• Rotation type:


Single rotations:


• AVL balance restored:


• Now insert 7.


Single rotations:

• AVL violation – rotate.


Single rotations:

• Rotation type:


Double rotations:


• AVL balance restored.


• Now insert 6.


Double rotations:

• AVL violation - rotate.


Double rotations:

• Rotation type:


Double rotations:


• AVL balance restored.


• Now insert 9 and 8.


Double rotations:

• AVL violation - rotate.


Double rotations:

• Rotation type:


Final tree:

• Tree is almost perfectly balanced


LEFT-ROTATE(T, x)

1. $y \leftarrow right[x] \rightarrow Set y$ 2. $right[x] \leftarrow left[y]$ > y's left subtree becomes x's right subtree 3. if $left[y] \neq NIL$ then $p[left[y]] \leftarrow x \triangleright$ Set the parent relation from left[y] to x 5. $p[y] \leftarrow p[x]$ ► The parent of x becomes the parent of y 6. if p[x] = NILLeft-Rotate(T, x) then root[T] ← y 8. else if x = left[p[x]]then $left[p[x]] \leftarrow y$ 9. else right[p[x]] $\leftarrow y$ 10. 11. $left[y] \leftarrow x$ ► Put x on y's left

y becomes x's parent

12. $p[x] \leftarrow y$

Example

