

1

□ 1, 2, 3, 4, 5

Giới thiệu AVL Tree

- Phương pháp chèn trên CNPTK có thể có những biến dạng mất cân đối nghiêm trọng
 - Chi phí cho việc tìm kiếm trong trường hợp xấu nhất đạt tới n
 - □ VD: 1 triệu nút ⇒ chi phí tìm kiếm = 1.000.000 nút
- Nếu có một cây tìm kiếm nhị phân cân bằng hoàn toàn, chi phí cho việc tìm kiếm chỉ xấp xỉ log₂n
 - VD: 1 triệu nút \Rightarrow chi phí tìm kiếm = $\log_2 1.000.000 \approx 20$ nút
- □ G.M. Adelson-Velsky và E.M. Landis đã đề xuất một tiêu chuẩn cân bằng (sau này gọi là cân bằng AVL)
 - □ Cây AVL có chiều cao O(log₂(n))

AVL Tree - Định nghĩa

Cây nhị phân tìm kiếm cân bằng (AVL) là cây mà tại mỗi nút độ cao của cây con trái và của cây con phải chênh lệch không

AVL Tree – Ví dụ

AVL Tree

- Chỉ số cân bằng của một nút:
 - Dịnh nghĩa: Chỉ số cân bằng của một nút là hiệu của chiều cao cây con phải và cây con trái của nó
 - Đối với một cây cân bằng, chỉ số cân bằng (CSCB) của mỗi nút chỉ có thể mang một trong ba giá trị sau đây:
 - $CSCB(p) = 0 \Leftrightarrow D\hat{o}$ cao cây phải $(p) = D\hat{o}$ cao cây trái (p)
 - $CSCB(p) = 1 \Leftrightarrow D\hat{Q}$ cao cây phải $(p) > D\hat{Q}$ cao cây trái (p)
 - $CSCB(p) = -1 \Leftrightarrow D\hat{Q}$ cao cây phải $(p) < D\hat{Q}$ cao cây trái (p)

Ví dụ - Chỉ số cân bằng của nút

- What is the balance factor for each node in this AVL tree?
- •Is this an AVL tree?

AVL Tree - Ví du

1. Cây tìm kiếm nhị phân không là cây AVL

2. Cây AVL

Hai cây được tạo từ cùng dáy khóa 23;76;37;85;50;40;72;35;16;27;

AVL Tree – Biểu diễn

```
1
 /* Cây con phải cao hơn
#define RH
 0
 /* Hai cây con bằng nhau */
#define EH
 /* Cây con trái cao hon
#define LH
 -1
 */
struct AVLNode{
 // Chỉ số cân bằng
 balFactor;
 char
 DataType
 data;
 AVLNode*
 pLeft;
 AVLNode*
 pRight;
typedef AVLNode* AVLTree;
```


AVL Tree – Biểu diễn

- Các thao tác đặc trưng của cây AVL:
 - □ **Thêm** một phần tử vào cây AVL
 - Hủy một phần tử trên cây AVL
 - □ Cân bằng lại một cây vừa bị mất cân bằng (Rotation)
- Trường hợp thêm một phần tử trên cây AVL được thực hiện giống như thêm trên CNPTK, tuy nhiên sau khi thêm phải cân bằng lại cây
- Trường hợp hủy một phần tử trên cây AVL được thực hiện giống như hủy trên CNPTK và cũng phải cân bằng lại cây
- Việc cân bằng lại một cây sẽ phải thực hiện sao cho chỉ ảnh hưởng tối thiểu đến cây nhằm giảm thiểu chi phí cân bằng

AVL Tree - Các trường hợp mất cân bằng

- Không khảo sát tính cân bằng của 1 cây nhị phân bất kỳ mà chỉ quan tâm đến khả năng mất cân bằng xảy ra khi chèn hoặc xóa một nút trên cây AVL
- Các trường hợp mất cân bằng:
 - Sau khi chèn (xóa) cây con trái lệch trái (left of left)
 - Sau khi chèn (xóa) cây con trái lệch phải (right of left)
 - Sau khi chèn (xóa) cây con phải lệch phải (right of right)
 - Sau khi chèn (xóa) cây con phải lệch trái (left of right)

Ví dụ: Các trường hợp mất cân bằng

Ví dụ: Các trường hợp mất cân bằng

AVL Tree - Các trường hợp mất cân bằng

Chèn nút vào cây AVL

- 1 và 4 là các ảnh đối xứng
- 2 và 3 là các ảnh đối xứng

Cây AVL — Tái cân bằng

Trường hợp 1 được giải bởi phép quay:

■ Trường hợp 4 là quay một ảnh đối xứng

Cây AVL — Tái cân bằng

□ Trường hợp 2 cần một phép quay kép (*double*)

□ Trường hợp 3 là phép quay ảnh đối xứng

16

1. left of left

(b) Complex right rotation

(a) Simple double rotation right

2. right of left

(b3) After right rotation

3. right of right

(b) Complex left rotation

(a) Simple double rotation right

4. left of right

(b) Complex double rotation right

Quay đơn Left-Left:

```
void rotateLL(AVLTree &T) //quay đơn Left-Left
 AVLNode* T1 = T->pLeft;
 T->pLeft = T1->pRight;
 T1-pRight = T;
 switch(T1->balFactor) {
 case LH: T->balFactor = EH;
 T1->balFactor = EH;
 break:
 case EH: T->balFactor = LH;
 T1->balFactor = RH;
 break;
 T = T1:
```

Quay đơn Right-Right:

```
void rotateRR (AVLTree &T) //quay đơn Right-Right
 AVLNode* T1 = T->pRight;
 T->pRight = T1->pLeft;
 T1->pLeft = T;
 switch(T1->balFactor) {
 case RH: T->balFactor = EH;
 T1->balFactor= EH;
 break:
 case EH: T->balFactor = RH;
 T1->balFactor= LH;
 break;
 T = T1;
```

Quay kép Left-Right:

```
void rotateLR(AVLTree &T)//quay kép Left-Right
 AVLNode* T1 = T->pLeft;
{
 AVLNode* T2 = T1->pRight;
 T->pLeft = T2->pRight;
 T2->pRight = T;
 T1->pRight = T2->pLeft;
 T2->pLeft = T1:
 switch(T2->balFactor) {
 case LH: T->balFactor = RH; T1->balFactor = EH; break;
 case EH: T->balFactor = EH; T1->balFactor = EH; break;
 case RH: T->balFactor = EH; T1->balFactor = LH; break;
 T2->balFactor = EH;
 T = T2;
```

Quay kép Right-Left

```
void rotateRL(AVLTree &T) //quay kép Right-Left
 AVLNode* T1 = T->pRight;
{
 AVLNode* T2 = T1->pLeft;
 T->pRight = T2->pLeft;
 T2->pLeft = T;
 T1->pLeft = T2->pRight;
 T2->pRight = T1;
 switch(T2->balFactor) {
 case RH: T->balFactor = LH; T1->balFactor = EH; break;
 case EH: T->balFactor = EH; T1->balFactor = EH; break;
 case LH: T->balFactor = EH; T1->balFactor = RH; break;
 T2->balFactor = EH;
 T = T2;
```

Cân bằng khi cây bị lệch về bên trái:

```
int balanceLeft(AVLTree &T)
//Cân bằng khi cây bị lêch về bên trái
{
 AVLNode* T1 = T->pLeft;
 switch(T1->balFactor)
 case LH:
 rotateLL(T); return 2;
 case EH:
 rotateLL(T); return 1;
 rotateLR(T); return 2;
 case RH:
 return 0;
```

Cân bằng khi cây bị lệch về bên phải

```
int balanceRight(AVLTree &T )
//Cân bằng khi cây bị lệch về bên phải
 AVLNode* T1 = T->pRight;
 switch(T1->balFactor)
 case LH:
 rotateRL(T); return 2;
 case EH:
 rotateRR(T); return 1;
 rotateRR(T); return 2;
 case RH:
 return 0;
```

- □ Việc thêm một phần tử vào cây AVL diễn ra tương tự như trên CNPTK
- Sau khi thêm xong, nếu chiều cao của cây thay đổi, từ vị trí thêm vào, ta phải lần ngược lên gốc để kiểm tra xem có nút nào bị mất cân bằng không. Nếu có, ta phải cân bằng lại ở nút này
- Việc cân bằng lại chỉ cần thực hiện 1 lần tại nơi mất cân bằng
- □ Hàm insertNode trả về giá trị −1, 0, 1 khi không đủ bộ nhớ, gặp nút cũ hay thành công. Nếu sau khi thêm, chiều cao cây bị tăng, giá trị 2 sẽ được trả về

int insertNode(AVLTree &T, DataType X)

```
int insertNode(AVLTree &T, DataType X)
 int res;
  if (T)
 if (T->kev == X) return 0; //d\tilde{a} có
 if (T->key > X)
 res = insertNode(T->pLeft, X);
 if(res < 2) return res;</pre>
 switch (T->balFactor)
 { case RH: T->balFactor = EH; return 1;
 case EH: T->balFactor = LH; return 2;
 case LH: balanceLeft(T); return 1;
 insertNode2
```

```
int insertNode(AVLTree &T, DataType X)
 else // T -> key < X
 res = insertNode(T-> pRight, X);
 if(res < 2) return res;</pre>
 switch (T->balFactor)
 { case LH: T->balFactor = EH; return 1;
 case EH: T->balFactor = RH; return 2;
 case RH: balanceRight(T); return 1;
 insertNode3
```

```
int insertNode(AVLTree &T, DataType X)
 T = new TNode;
 if (T == NULL) return -1; //thiếu bộ nhớ
 T->key = X;
 T->balFactor = EH;
 T->pLeft = T->pRight = NULL;
 return 2; // thành công, chiều cao tăng
```

- Cũng giống như thao tác thêm một nút, việc hủy một phần tử X ra khỏi cây AVL thực hiện giống như trên CNPTK
- Sau khi hủy, nếu tính cân bằng của cây bị vi phạm ta sẽ thực hiện việc cân bằng lại
- Tuy nhiên việc cân bằng lại trong thao tác hủy sẽ phức tạp hơn nhiều do có thể xảy ra phản ứng dây chuyền
- □ Hàm *delNode* trả về giá trị 1, 0 khi hủy thành công hoặc không có X trong cây. Nếu sau khi hủy, chiều cao cây bị giảm, giá trị 2 sẽ được trả về:

int delNode(AVLTree &T, DataType X)

```
int delNode(AVLTree &T, DataType X)
 int res;
  if (T==NULL) return 0;
  if(T->key > X)
 res = delNode (T->pLeft, X);
 if(res < 2) return res;</pre>
 switch (T->balFactor)
 case LH: T->balFactor = EH; return 2;
 case EH: T->balFactor = RH; return 1;
 case RH: return balanceRight(T);
 // if(T->key > X) 
 delNode2
```

```
int delNode(AVLTree &T, DataType X)
  if(T->key < X)
 res = delNode (T->pRight, X);
 if(res < 2) return res;</pre>
 switch (T->balFactor)
 case RH: T->balFactor = EH; return 2;
 case EH: T->balFactor = LH; return 1;
 case LH: return balanceLeft(T);
 // if (T->key < X)
 delNode3
```

```
int delNode(AVLTree &T, DataType X)
  else //T->kev == X
 { AVLNode* p = T;
 if(T-pLeft == NULL) { T = T-pRight; res = 2; }
 else if(T->pRight == NULL) { T = T->pLeft; res = 2; }
 else //T có đủ cả 2 con
 { res = searchStandFor(p,T->pRight);
 if(res < 2) return res;</pre>
 switch (T->balFactor)
 { case RH: T->balFactor = EH; return 2;
 case EH: T->balFactor = LH; return 1;
 case LH: return balanceLeft(T);
 delete p; return res;
 }
```

```
int searchStandFor(AVLTree &p, AVLTree &q)
//Tìm phần tử thế mạng
{ int res;
  if (q->pLeft)
 res = searchStandFor(p, q->pLeft);
 if(res < 2) return res;</pre>
 switch (q->balFactor)
 { case LH: q->balFactor = EH; return 2;
 case EH: q->balFactor = RH; return 1;
 case RH: return balanceRight(T);
 else
 p->key = q->key; p = q; q = q->pRight; return 2;
```