CHAPTER 26

AVL Trees and Splay Trees

Objectives

- To describe what an AVL tree is (§26.1).
- To rebalance a tree using the LL rotation, LR rotation, RR rotation, and RL rotation (§26.2).
- To design the **AVLTree** class (§26.3).
- To insert elements into an AVL tree (§26.4).
- To implement node rebalancing (§26.5).
- To delete elements from an AVL tree (§26.6).
- To implement the **AVLTree** class (§26.7).
- To test the **AVLTree** class (§26.8).
- To analyze the complexity of search, insert, and delete operations in AVL trees (§26.9).
- To know what a splay tree is and how to insert and delete elements in a splay tree (§26.10).

26.1 Introduction

Key Point: AVL Tree is a balanced binary search tree.

Chapter 21 introduced binary trees. The search, insertion, and deletion time for a binary tree depends on the height of the tree. In the worst case, the height is O(n). If a tree is *perfectly balanced*, i.e., it is a complete binary tree, its height is $\log n$. Can we maintain a perfectly balanced tree? Yes. But it will be costly to do so. The compromise is to maintain a well-balanced tree—i.e., the heights of two subtrees for every node are about the same.

AVL trees are well balanced. AVL trees were invented by two Russian computer scientists, G. M. Adelson-Velsky and E. M. Landis, in 1962. In an AVL tree, the difference between the heights of two subtrees for every node is 0 or 1. It can be shown that the maximum height of an AVL tree is $O(\log n)$.

The process for inserting or deleting an element in an AVL tree is the same as for a regular binary search tree. The difference is that you may have to rebalance the tree after an insertion or deletion operation. The *balance factor* of a node is the height of its right subtree minus the height of its left subtree. A node is said to be *balanced* if its balance factor is **-1**. A node is said to be *left-heavy* if its balance factor is **-1**. A node is said to be *right-heavy* if its balance factor is **+1**.

26.2 Rebalancing Trees

Key Point: After inserting or deleting an element from an AVL tree, if the tree becomes unbalanced, perform a rotation operation to rebalance the tree.

If a node is not balanced after an insertion or deletion operation; you need to rebalance it. The process of rebalancing a node is called a *rotation*. There are four possible rotations.

LL Rotation: An *LL imbalance* occurs at a node **A** such that **A** has a balance factor **-2** and a left child **B** with a balance factor **-1** or **0**, as shown in Figure 26.1a. This type of imbalance can be fixed by performing a single right rotation at **A**, as shown in Figure 26.1b.

Figure 26.1

LL rotation fixes LL imbalance.

RR Rotation: An *RR imbalance* occurs at a node **A** such that **A** has a balance factor **+2** and a right child **B** with a balance factor **+1** or **0**, as shown in Figure 26.2a. This type of imbalance can be fixed by performing a single left rotation at **A**, as shown in Figure 26.2b.

Figure 26.2

RR rotation fixes RR imbalance.

LR Rotation: An *LR imbalance* occurs at a node **A** such that **A** has a balance factor **-2** and a left child **B** with a balance factor **+1**, as shown in Figure 26.3a. Assume **B**'s right child is **C**. This type of imbalance can be fixed by performing a double rotation at **A** (first a single left rotation at **B** and then a single right rotation at **A**), as shown in Figure 26.3b.

LR rotation fixes LR imbalance.

Figure 26.3

RL Rotation: An *RL imbalance* occurs at a node **A** such that **A** has a balance factor **+2** and a right child **B** with a balance factor **-1**, as shown in Figure 26.4a. Assume **B**'s left child is **C**. This type of imbalance can be fixed by performing a double rotation at **A** (first a single right rotation at **B** and then a single left rotation at **A**), as shown in Figure 26.4b.

(a) (b)

Figure 26.4

RL rotation fixes RL imbalance.

Check point

26.1 What is an AVL tree? Describe the terms balance factor, left-heavy, and right-heavy.

26.2 Describe LL rotation, RR rotation, LR rotation, and RL rotation for an AVL tree.

26.3 Designing Classes for AVL Trees

Key Point: Since an AVL tree is a binary search tree, AVLTree is designed as a subclass of BST.

An AVL tree is a binary tree. So you can define the AVLTree class to extend the BST class, as shown in

Figure 26.5. The **BST** and **TreeNode** classes are defined in §21.2.6.

Figure 26.5

The AVLTree class extends BST with new implementations for the insert and remove functions.

In order to balance the tree, you need to know each node's height. For convenience, store the height of each node in AVLTreeNode and define AVLTreeNode to be a subclass of TreeNode, defined in lines 8-22 in Listing 21.3. Note that TreeNode contains the data fields element, left, and right, which are inherited in AVLTreeNode. So, AVATreeNode contains four data fields, as pictured in Figure 26.6.

node: AVLTreeNode<T>

#element: T
#height: int
#left: TreeNode<T>
#right: TreeNode<E>

Figure 26.6

An AVLTreeNode contains protected data fields element, height, left, and right.

In the BST class, the createNewNode() function creates a TreeNode object. This function is overridden in the AVLTree class to create an AVLTreeNode. Note that the return type of the createNewNode() function in the BianryTree class is TreeNode, but the return type of the createNewNode() function in AVLTree class is AVLTreeNode. This is fine, since AVLTreeNode is a subtype of TreeNode.

Searching an element in an AVL tree is the same as searching in a regular binary tree. So, the **search** function defined in the **BST** class also works for **AVLTree**.

The **insert** and **remove** functions are overridden to insert and delete an element and perform rebalancing operations if necessary to ensure that the tree is balanced.

Pedagogical NOTE

Run from www.cs.armstrong.edu/liang/animation/AVLTreeAnimation.html to see how an AVL tree works, as shown in Figure 26.7.

Figure 26.7

The animation tool enables you to insert, delete, and search elements visually.

26.4 Overriding the insert Function

Key Point: Inserting an element into an AVL tree is the same as inserting it to a BST, except that the tree may need to be rebalanced.

A new element is always inserted as a leaf node. As a result of adding a new node, the heights of the ancestors of the new node may increase. After insertion, check the nodes along the path from the new leaf node up to the root. If a node is found unbalanced, perform an appropriate rotation using the following algorithm:

Listing 26.1 Balancing Nodes on a Path

```
Perform LR rotation; // See Figure 26.3 break;

case +2: if balanceFactor(A.right) = +1 or 0
Perform RR rotation; // See Figure 26.2 else
Perform RL rotation; // See Figure 26.4
} // End of switch
} // End of for
} // End of function
```


Figure 26.8

The nodes along the path from the new leaf node may become unbalanced.

The algorithm considers each node in the path from the new leaf node to the root. Update the height of the node on the path. If a node is balanced, no action is needed. If a node is not balanced, perform an appropriate rotation.

26.5 Implementing Rotations

Key Point: An unbalanced tree becomes balanced by performing an appropriate rotation operation.

Section 26.2, "Rebalancing Tree," illustrated how to perform rotations at a node. Listing 26.2 gives the algorithm for the LL rotation, as pictured in Figure 26.1.

Listing 26.2 LL Rotation Algorithm

```
1 balanceLL(TreeNode A, TreeNode parentOfA) {
2 Let B be the left child of A.
3
```

```
4
 if (A is the root)
 5
 Let B be the new root
 6
 else {
 7
 if (A is a left child of parentOfA)
 8
 Let B be a left child of parentOfA;
9
 else
10
 Let B be a right child of parentOfA;
 }
11
12
 Make T2 the left subtree of A by assigning B.right to A.left;
13
14
 Make A the right child of B by assigning A to B.right;
 Update the height of node A and node B;
15
16
 } // End of method
```

Note that the height of nodes **A** and **B** may be changed, but the heights of other nodes in the tree are not changed. Similarly, you can implement the RR rotation, LR rotation, and RL rotation.

26.6 Implementing the **remove** Function

Key Point: Deleting an element from an AVL tree is the same as deleing it from a BST, except that the tree may need to be rebalanced.

As discussed in §21.3, "Deleting Elements in a BST," to delete an element from a binary tree, the algorithm first locates the node that contains the element. Let current point to the node that contains the element in the binary tree and parent point to the parent of the current node. The current node may be a left child or a right child of the parent node. Two cases arise when deleting an element:

Case 1: The current node does not have a left child, as shown in Figure 21.9a. To delete the current node, simply connect the parent with the right child of the current node, as shown in Figure 21.9b.

The heights of the nodes along the path from the parent up to the root may have decreased. To ensure that the tree is balanced, invoke

Case 2: The current node has a left child. Let rightMost point to the node that contains the largest element in the left subtree of the current node and parentOfRightMost point to the parent node of the rightMost node, as shown in Figure 21.11a. The rightMost node cannot have a right child but may have a left child. Replace the element value in the current node with the one in the rightMost node, connect the parentOfRightMost node with the left child of the rightMost node, and delete the rightMost node, as shown in Figure 21.11b.

The height of the nodes along the path from parentOfRightMost up to the root may have decreased.

To ensure that the tree is balanced, invoke

```
balancePath(parentOfRightMost); // Defined in Listing 26.1
```

26.7 The AVLTree Class

Key Point: The AVLTree class extends the BST class to override the insert and delete methods to rebalance the tree if necessary.

Listing 26.3 gives the complete source code for the **AVLTree** class.

Listing 26.3 AVLTree.h

```
#ifndef AVLTREE_H
 #define AVLTREE H
 4 #include "BinaryTree.h"
 #include <vector>
 6 #include <stdexcept>
7 using namespace std;
9 template<typename T>
10 class AVLTreeNode : public TreeNode<T>
11
12 public:
13
 int height; // height of the node
14
15
 AVLTreeNode(T element) : TreeNode<T>(element) // Constructor
16
17
 height = 0;
18
 };
19
20
21
 template <typename T>
 class AVLTree : public BinaryTree<T>
23
24 public:
25
 AVLTree();
```

```
26
 AVLTree(T elements[], int arraySize);
27
 // AVLTree(BinaryTree &tree); left as exercise
28
 // ~AVLTree(); left as exercise
29
 bool insert (T element); // Redefine insert defined in BinaryTree
30
 bool remove(T element); // Redefine remove defined in BinaryTree
31
32
33
 // Redefine createNewNode defined in BinaryTree
34
 AVLTreeNode<T> * createNewNode(T element);
35
 /** Balance the nodes in the path from the specified
36
37
 * node to the root if necessary */
38
 void balancePath(T element);
39
40
 /** Update the height of a specified node */
 void updateHeight(AVLTreeNode<T> *node);
41
42
43
 /** Return the balance factor of the node */
 int balanceFactor(AVLTreeNode<T> *node);
44
45
46
 /** Balance LL (see Figure 26.1) */
47
 void balanceLL(TreeNode<T> *A, TreeNode<T> *parentOfA);
48
 /** Balance LR (see Figure 26.3) */
49
50
 void balanceLR(TreeNode<T> *A, TreeNode<T> *parentOfA);
51
52
 /** Balance RR (see Figure 26.2) */
53
 void balanceRR(TreeNode<T> *A, TreeNode<T> *parentOfA);
54
 /** Balance RL (see Figure 26.4) */
55
 void balanceRL(TreeNode<T> *A, TreeNode<T> *parentOfA);
57
58 private:
59
 int height;
60 };
61
62 template <typename T>
63 AVLTree<T>::AVLTree()
64 {
65
 height = 0;
66 }
67
68 template <typename T>
69 AVLTree<T>::AVLTree(T elements[], int arraySize)
70 {
71
 root = NULL;
72
 size = 0;
73
74 for (int i = 0; i < arraySize; i++)
75
76
 insert(elements[i]);
77
78
79
80 template <typename T>
81 AVLTreeNode<T> * AVLTree<T>::createNewNode(T element)
82
83
 return new AVLTreeNode<T>(element);
84
85
```

```
86 template <typename T>
 87 bool AVLTree<T>::insert(T element)
 88
 89
 bool successful = BinaryTree<T>::insert(element);
 90
 if (!successful)
 91
 return false; // element is already in the tree
 92
 else
 93
 // Balance from element to the root if necessary
 94
 balancePath(element);
 95
 return true; // element is inserted
 96
 97
 }
 98
 99
 template <typename T>
100
 void AVLTree<T>::balancePath(T element)
101
102
 vector<TreeNode<T>* > *p = path(element);
103
 for (int i = (*p).size() - 1; i >= 0; i--)
104
105
 AVLTreeNode<T> *A = static cast<AVLTreeNode<T>*>((*p)[i]);
106
 updateHeight(A);
107
 AVLTreeNode<T> *parentOfA = (A == root) ? NULL :
108
 static cast<AVLTreeNode<T>*>((*p)[i - 1]);
109
110
 switch (balanceFactor(A))
111
112
 case -2:
113
 if (balanceFactor(
114
 static_cast<AVLTreeNode<T>*>(((*A).left))) <= 0)</pre>
115
 balanceLL(A, parentOfA); // Perform LL rotation
116
117
 balanceLR(A, parentOfA); // Perform LR rotation
118
 break:
119
 case +2:
120
 if (balanceFactor(
121
 static_cast<AVLTreeNode<T>*>(((*A).right))) >= 0)
122
 balanceRR(A, parentOfA); // Perform RR rotation
123
 else
124
 balanceRL(A, parentOfA); // Perform RL rotation
125
126
127
128
129 template <typename T>
130 void AVLTree<T>::updateHeight(AVLTreeNode<T> *node)
131
132
 if (node->left == NULL && node->right == NULL) // node is a leaf
133
 node->height = 0;
134
 else if (node->left == NULL) // node has no left subtree
135
 node->height =
136
 1 + (*static_cast<AVLTreeNode<T>*>((node->right))).height;
 else if (node->right == NULL) // node has no right subtree
137
138
 node->height =
139
 1 + (*static cast<AVLTreeNode<T>*>((node->left))).height;
140
 else
141
 node->height = 1 +
 max((*static cast<AVLTreeNode<T>*>((node->right))).height,
142
143
 (*static cast<AVLTreeNode<T>*>((node->left))).height);
144
```

```
145
146 template <typename T>
147
 int AVLTree<T>::balanceFactor(AVLTreeNode<T> *node)
148
 if (node->right == NULL) // node has no right subtree
149
150
 return -node->height;
151
 else if (node->left == NULL) // node has no left subtree
152
 return +node->height;
153
 else
 return (*static cast<AVLTreeNode<T>*>((node->right))).height -
155
 (*static cast<AVLTreeNode<T>*>((node->left))).height;
156 }
157
158 template <typename T>
159 void AVLTree<T>::balanceLL(TreeNode<T> *A, TreeNode<T> *parentOfA)
160 {
161
 TreeNode<T> *B = (*A).left; // A is left-heavy and B is left-
heavy
162
163
 if (A == root)
164
 root = B;
165
 else
 if (parentOfA->left == A)
166
167
 parentOfA->left = B;
168
 else
169
 parentOfA->right = B;
170
171
 A->left = B->right; // Make T2 the left subtree of A
172
 B->right = A; // Make A the left child of B
173
 updateHeight(static cast<AVLTreeNode<T>*>(A));
174
 updateHeight(static cast<AVLTreeNode<T>*>(B));
175
 }
176
177 template <typename T>
178 void AVLTree<T>::balanceLR(TreeNode<T> *A, TreeNode<T> *parentOfA)
179
180
 TreeNode<T> *B = A->left; // A is left-heavy
181
 TreeNode<T> *C = B->right; // B is right-heavy
182
183
 if (A == root)
184
 root = C;
185
 else
186
 if (parentOfA->left == A)
187
 parentOfA->left = C;
188
 else
 parentOfA->right = C;
189
190
191
 A->left = C->right; // Make T3 the left subtree of A
 B->right = C->left; // Make T2 the right subtree of B
192
193
 C->left = B;
194
 C->right = A;
195
196
 // Adjust heights
197
 updateHeight(static_cast<AVLTreeNode<T>*>(A));
198
 updateHeight(static_cast<AVLTreeNode<T>*>(B));
199
 updateHeight(static cast<AVLTreeNode<T>*>(C));
200
201
202 template <typename T>
203
 void AVLTree<T>::balanceRR(TreeNode<T> *A, TreeNode<T> *parentOfA)
```

```
204 {
205
 // A is right-heavy and B is right-heavy
206
 TreeNode<T> *B = A->right;
207
208
 if (A == root)
209
 root = B;
210
 else
211
 if (parentOfA->left == A)
212
 parentOfA->left = B;
213
 else
214
 parentOfA->right = B;
215
216
 A->right = B->left; // Make T2 the right subtree of A
217
 B->left = A;
218
 updateHeight(static_cast<AVLTreeNode<T>*>(A));
219
 updateHeight(static cast<AVLTreeNode<T>*>(B));
220
221
222 template <typename T>
 void AVLTree<T>::balanceRL(TreeNode<T> *A, TreeNode<T> *parentOfA)
223
224
 {
225
 TreeNode<T> *B = A->right; // A is right-heavy
226
 TreeNode<T> *C = B->left; // B is left-heavy
227
228
 if (A == root)
229
 root = C;
230
 else
231
 if (parentOfA->left == A)
232
 parentOfA->left = C;
233
 else
234
 parentOfA->right = C;
235
 A->right = C->left; // Make T2 the right subtree of A
236
237
 B->left = C->right; // Make T3 the left subtree of B
238
 C \rightarrow left = A;
239
 C->right = B;
240
241
 // Adjust heights
242
 updateHeight(static_cast<AVLTreeNode<T>*>(A));
243
 updateHeight(static_cast<AVLTreeNode<T>*>(B));
244
 updateHeight(static_cast<AVLTreeNode<T>*>(C));
245
246
247 template <typename T>
248
 bool AVLTree<T>::remove(T element)
249
250
 if (root == NULL)
251
 return false; // Element is not in the tree
252
253
 // Locate the node to be deleted and also locate its parent node
254
 TreeNode<T> *parent = NULL;
255
 TreeNode<T> *current = root;
256
 while (current != NULL)
257
258
 if (element < current->element)
259
260
 parent = current;
261
 current = current->left;
262
263
 else if (element > current->element)
```

```
264
265
 parent = current;
266
 current = current->right;
267
268
 else
269
 break; // Element is in the tree pointed by current
270
271
272
 if (current == NULL)
273
 return false; // Element is not in the tree
274
275
 // Case 1: current has no left children (See Figure 23.6)
276
 if (current->left == NULL)
277
278
 // Connect the parent with the right child of the current node
279
 if (parent == NULL)
280
 root = current->right;
281
 else
282
283
 if (element < parent->element)
284
 parent->left = current->right;
285
 else
286
 parent->right = current->right;
287
288
 // Balance the tree if necessary
289
 balancePath(parent->element);
290
291
292
 else
293
 // Case 2: The current node has a left child
294
295
 // Locate the rightmost node in the left subtree of
296
 // the current node and also its parent
297
 TreeNode<T> *parentOfRightMost = current;
 TreeNode<T> *rightMost = current->left;
298
299
300
 while (rightMost->right != NULL)
301
302
 parentOfRightMost = rightMost;
303
 rightMost = rightMost->right; // Keep going to the right
304
305
 // Replace the element in current by the element in rightMost
306
307
 current->element = rightMost->element;
308
309
 // Eliminate rightmost node
 if (parentOfRightMost->right == rightMost)
310
311
 parentOfRightMost->right = rightMost->left;
312
 else
313
 // Special case: parentOfRightMost is current
314
 parentOfRightMost->left = rightMost->left;
315
316
 // Balance the tree if necessary
317
 balancePath(parentOfRightMost->element);
318
319
320
 size--;
321
 return true; // Element inserted
322
323
324 #endif
```

The AVLTree class extends BST (line 22). Like the BST class, the AVLTree class has a no-arg

constructor that constructs an empty AVLTree (lines 62–66) and a constructor that creates an initial

AVLTree from an array of elements (lines 68–78).

The **createNewNode()** function defined in the **BST** class creates a **TreeNode**. This function is

overridden to return an AVLTreeNode (lines 80–84). Note that this function is dynamically invoked from

the insert function defined in **BST** (see lines 200, 222, 224, in Listing 21.3, BST.h).

The insert function in AVLTree is overridden in lines 86–97. The function first invokes the insert

function in BST, and then invokes balancePath(element) (line 94) to ensure that tree is balanced.

The balancePath function first gets the nodes on the path from the node that contains the element to the

root (line 102). For each node in the path, update its height (line 106), check its balance factor (line 110),

and perform appropriate rotations if necessary (lines 112–125).

Four functions for performing rotations are defined in lines 158-245. Each function is invoked with two

TreeNode<T> arguments A and parentOfA to perform an appropriate rotation at node A. How each

rotation is performed is pictured in Figures 26.1–26.4. After the rotation, the height of these nodes is

updated.

The **remove** function in **AVLTree** is overridden in lines 247–322. The function is the same as the one

implemented in the BST class, except that you have to rebalance the nodes after deletion in lines 289 and

317.

26.8 Testing the AVLTree Class

Key Point: This section gives an example of using the AVLTree class.

16

25, 20, and 5 (lines 22–23), inserts elements in lines 28-39, and deletes elements in lines 41–49.

Listing 26.4 TestAVLTree.cpp

```
1 #include <iostream>
 2 #include "AVLTree.h"
3 using namespace std;
 5 template <typename T>
 6 void printTree(AVLTree<T> &tree)
7
8
 // Traverse tree
9
 cout << "\nInorder (sorted): " << endl;</pre>
10 tree.inorder();
 cout << "\nPostorder: " << endl;</pre>
 tree.postorder();
13
 cout << "\nPreorder: " << endl;</pre>
 tree.preorder();
15
 cout << "\nThe number of nodes is " << tree.getSize();</pre>
16
 cout << endl;
17 }
18
19 int main()
20 {
21
 // Create an AVL tree
 int numbers[] = {25, 20, 5};
22
 AVLTree<int> tree(numbers, 3);
23
24
 cout << "After inserting 25, 20, 5:" << endl;</pre>
25
26
 printTree<int>(tree);
27
 tree.insert(34);
28
29
 tree.insert(50);
30 cout << "\nAfter inserting 34, 50:" << endl;</pre>
31
 printTree<int>(tree);
32
33
 tree.insert(30);
34
 cout << "\nAfter inserting 30" << endl;</pre>
35
 printTree<int>(tree);
36
37
 tree.insert(10);
 cout << "\nAfter inserting 10" << endl;</pre>
38
39
 printTree(tree);
40
41
 tree.remove(34);
42
 tree.remove(30);
43
 tree.remove(50);
 cout << "\nAfter removing 34, 30, 50:" << endl;</pre>
44
45
 printTree<int>(tree);
46
47
 tree.remove(5);
48
 cout << "\nAfter removing 5:" << endl;</pre>
49
 printTree<int>(tree);
50
```

```
51
 return 0;
52
 }
Sample output
 After inserting 25, 20, 5:
 Inorder (sorted): 5 20 25
 Postorder: 5 25 20
 Preorder: 20 5 25
 The number of nodes is 3
 After inserting 34, 50:
 Inorder (sorted): 5 20 25 34 50
 Postorder: 5 25 50 34 20
 Preorder: 20 5 34 25 50
 The number of nodes is 5
 After inserting 30
 Inorder (sorted): 5 20 25 30 34 50
 Postorder: 5 20 30 50 34 25
 Preorder: 25 20 5 34 30 50
 The number of nodes is 6
 After inserting 10
 Inorder (sorted): 5 10 20 25 30 34 50
 Postorder: 5 20 10 30 50 34 25
 Preorder: 25 10 5 20 34 30 50
 The number of nodes is 7
 After removing 34, 30, 50:
 Inorder (sorted): 5 10 20 25
 Postorder: 5 20 25 10
 Preorder: 10 5 25 20
 The number of nodes is 4
 After removing 5:
 Inorder (sorted): 10 20 25
 Postorder: 10 25 20
 Preorder: 20 10 25
 The number of nodes is 3
```

Figure 26.9 shows how the tree evolves as elements are added to it. After 25 and 20 are added, the tree is as shown in Figure 26.9a. 5 is inserted as a left child of 20, as shown in Figure 26.9b. The tree is not balanced. It is left-heavy at node 25. Perform an LL rotation to produce an AVL tree, as shown in Figure 26.9c.

After inserting **34**, the tree is as shown in Figure 26.9d. After inserting **50**, the tree is as shown in Figure 26.9(e). The tree is not balanced. It is right-heavy at node **25**. Perform an RR rotation to produce an AVL tree, as shown in Figure 26.9(f).

After inserting 30, the tree is as shown in Figure 26.9(g). The tree is not balanced. Perform an RL rotation to produce an AVL tree, as shown in Figure 26.9(h).

After inserting **10**, the tree is as shown in Figure 26.9(i). The tree is not balanced. Perform an LR rotation to produce an AVL tree, as shown in Figure 26.9(j).

Figure 26.9

The tree evolves as new elements are inserted.

Figure 26.10 shows how the tree evolves as elements are deleted. After deletion of **34**, **30**, and **50**, the tree is as shown in Figure 26.10b. The tree is not balanced. Perform an LL rotation to produce an AVL tree, as shown in Figure 26.10c.

After deleting **5**, the tree is as shown in Figure 26.10d. The tree is not balanced. Perform an RL rotation to produce an AVL tree, as shown in Figure 26.10(e).

Figure 26.10

The tree evolves as the elements are deleted from it.

Check point

26.3 Why is the **createNewNode** function protected?

26.4 When is the **updateHeight** function invoked? When is the **balanceFactor** function invoked?

When is the **balancePath** function invoked?

26.5 What are the data fields in the AVLTreeNode class? What are the data fields in the AVLTree class?

26.6 In the **insert** and **remove** functions, once you have performed a rotation to balance a node in the tree, is it possible that there are still unbalanced nodes?

26.7 Show the change of an AVL tree when inserting 1, 2, 3, 4, 10, 9, 7, 5, 8, 6 into the tree, in this order.

26.8 For the tree built in the preceding question, show the change of the tree after deleting 1, 2, 3, 4, 10, 9, 7, 5, 8, 6 from the tree in this order.

26.9 AVL Tree Time Complexity Analysis

Key Point: Since the height of an AVL tree is $O(\log n)$, the time complexity of the **search**, **insert**, and **delete** methods in **AVLTree** is $O(\log n)$.

The time complexity of the **search**, **insert**, and **delete** functions in **AVLTree** depends on the height of the tree. We can prove that the height of the tree is $O(\log n)$.

Let G(h) denote the minimum number of the nodes in an AVL tree with height h. Obviously, G(1) is 1 and G(2) is 2.

An AVL tree with height $h \ge 3$ must have at least two subtrees: one with height h-1 and the other with height h-2. So, G(h)=G(h-1)+G(h-2)+1. Recall that a Fibonacci number at index i can be described using the recurrence relation F(i)=F(i-1)+F(i-2). So, the function G(h) is essentially the same as F(i). It can be proven that

 $h < 1.4405 \log(n+2) - 1.3277$, where n in the number of nodes in the tree. Therefore, the height of an AVL tree is $O(\log n)$.

The **search**, **insert**, and **delete** functions involve only the nodes along a path in the tree. The **updateHeight** and **balanceFactor** functions are executed in a constant time for each node in the path. The **balancePath** function is executed in a constant time for a node in the path. So, the time complexity for the **search**, **insert**, and **delete** functions is $O(\log n)$.

26.10 Splay Trees

Key Point: A splay tree is a binary search tree with an average time complexity of O(n) for search, insertion, and deletion.

If the elements you access in a BST are near the root, it would take just O(1) time to search for them. Can we design a BST that place the frequently accessed elements near the root? *Splay trees*, invented by Sleator and Tarjan, are a special type of BST for just this purpose. A splay tree is a self-adjusting BST. When an element is accessed, it is moved to the root under the assumption that it will very likely be accessed again in the near future. If this turns out to be the case, subsequent accesses to the element will be very efficient.

An AVL tree applies the rotation operations to keep it balanced. A splay tree does not enforce the height explicitly. However, it uses the move-to-root operations, called *splaying*, after every access, in order to move the newly-accessed element to the root and keep the tree balanced. An AVL tree guarantees the height to be $O(\log n)$. A splay does not guarantee it. Interestingly, the splaying operation guarantees the average time for search, insertion, and deletion to be $O(\log n)$.

The splaying operation is performed at the last node reached during a search, insertion, or deletion operation. Through a sequence of restructuring operations, the node is moved to the root. The specific rule for determining which node to splay is as follows:

- **search(element)**: If the element is found in a node u, we splay u. Otherwise, we splay the leaf node where the search terminates unsuccessfully.
- **insert(element)**: We splay the newly created node that contains the element.
- remove(element): We splay the parent of the node that contains the element. If the node is the root, we splay its left child or right child. If the element is not in the tree, we splay the leaf node where the search terminates unsuccessfully.

How do you splay a node? Can it be done in an arbitrary fashion? No. To achieve the average $O(\log n)$ time, splaying must be performed in certain ways. The specific operations we perform to move a node u up depend on its relative position to its parent v and its grandparent w. Consider three cases:

zig-zig Case: u and v are both left children or right children, as shown in Figures 26.10a and 26.11a. Restructure u, v, and w to make u the parent of v and v the parent of w, as shown in Figures 26.10b and 26.11b.

Figure 26.11

Left zig-zig restructure.

Figure 26.12

Right zig-zig restructure.

zig-zag Case: u is the right child of v and v is the left child of w, as shown in Figure 26.12a, or u is the left child of v and v is the right child of w, as shown in Figure 26.13a. Restructure u, v, and w to make u the parent of v and w, as shown in Figures 26.12b and 26.13b.

Figure 26.13

Left zig-zag restructure.

Figure 26.14

Right zig-zag restructure.

zig Case: v is the root, as shown in Figures 26.14a and 26.15a. Restructure u and v and make u the root, as shown in Figures 26.14b and 26.15b.

Figure 26.15

Left zig restructure.

Figure 26.16

Right zig restructure.

Pedagogical NOTE

Run from www.cs.armstrong.edu/liang/animation/SplayTreeAnimation.html to see how a Splay tree works, as shown in Figure 26.17.

Figure 26.17

The animation tool enables you to insert, delete, and search elements visually.

The algorithm for search, insert, and delete in a splay tree is the same as in a regular binary search tree. The difference is that you have to perform a splay operation from the target node to the root. The splay

operation consists of a sequence of restructurings. Figure 26.18 shows how the tree evolves as elements 25, 20, 5, and 34 are inserted to it.

Figure 26.18

The tree evolves as new elements are inserted.

Suppose you perform a search for element **20** for the tree in Figure 26.17(h). Since **20** is in the tree, splay the node for **20**; the resulting tree is shown in Figure 26.18.

Figure 26.19

The tree is adjusted after searching **20**.

Suppose you perform a search for element **21** for the tree in Figure 26.19c. Since **21** is not in the tree and the last node reached in the search is **25**, splay the node for **25**; the resulting tree is shown in Figure 26.20.

Figure 26.20

The tree is adjusted after searching 21.

Suppose you delete element 5 from the tree in Figure 26.20b. Since the node for 20 is the parent node for the node that contains 5, splay the node for 20; the resulting tree is shown in Figure 26.21.

Figure 26.21

The tree is adjusted after deleting 5.

When moving a node u up, we perform a zig-zig, or a zig-zag if u has a grandparent, and perform a zig otherwise. After a zig-zig or a zig-zag is performed on u, the depth of u is decreased by 2 and after a zig is performed, the depth of u is decreased by 1. Let d denote the depth of u. If d is odd, a final zig is performed. If d is even, no zig operation is performed. Since a single zig-zig, zig-zag, or zig operation can be done in constant time, the overall time for a splay operation is O(d). Though the runtime for a single access to a splay tree may be O(1) or O(n), it has been proven that the average time complexity

for all accesses is $O(\log n)$. Splay trees are easier to implement than AVL trees. The implementation of splay trees is left as an exercise (see Programming Exercise 26.7).

Check point

26.9 Show the changes in a splay tree when 1, 2, 3, 4, 10, 9, 8, 6 are inserted into it, in this order.

26.10 For the tree built in the preceding question, show the changes in the tree after 1, 9, 7, 5, 8, 6 are deleted from it, in this order. (Note that 7 and 5 are not in the tree.)

26.11 Show an example with all nodes in one chain after inserting six elements.

Key Terms

- AVL tree
- LL rotation
- LR rotation
- RR rotation
- RL rotation
- balance factor
- left-heavy
- right-heavy
- rotation
- perfectly balanced
- well balanced
- splay tree

Chapter Summary

1. An AVL tree is a well-balanced binary tree.

- 2. In an AVL tree, the difference between the heights of two subtrees for every node is 0 or 1.
- The process for inserting or deleting an element in an AVL tree is the same as for a regular binary search tree. The difference is that you may have to rebalance the tree after an insertion or deletion operation.
- 4. Imbalances in the tree caused by insertions and deletions are rebalanced through subtree rotations at the node of the imbalance.
- 5. The process of rebalancing a node is called a *rotation*. There are four possible rotations: LL rotation, LR rotation, RR rotation, and RL rotation.
- 6. The height of an AVL tree is $O(\log n)$. So, the time complexities for the search, insert, and delete functions are $O(\log n)$.
- 7. Splay trees are a special type of BST that provide quick access for frequently accessed elements.
- 8. The process for inserting or deleting an element in a splay tree is the same as for a regular binary search tree. The difference is that you have to perform a sequence of restructuring operations to move a node up to the root.
- 9. AVL trees are guaranteed to be well balanced. Splay trees may not be well balanced, but their average time complexity is $O(\log n)$.

Quiz

Answer the quiz for this chapter online at www.cs.armstrong.edu/liang/cpp3e/quiz.html.

Programming Exercises

26.1* (*Store characters*) Write a program that inserts 26 lowercase letters from a to z into a BST and an **AVLTree** in this order, and displays the characters in the trees in inorder, preorder and postorder, respectively.

- 26.2 (Compare performance) Write a test program that randomly generates 500,000 numbers and inserts them into a BST, reshuffles the 500000 numbers and performs search, and reshuffles the numbers again before deleting them from the tree. Write another test program that does the same thing for AVLTree. Compare the execution time of these two programs.
- 26.3 (Revise AVLTree) Revise the AVLTree class by adding the copy constructor and destructor.
- 26.4** (Parent reference for BST) Suppose that the **TreeNode** class defined in **BST** contains a reference to the node's parent, as shown in Programming Exercise 21.7. Implement the **AVLTree** class to support this change. Write a test program that adds numbers 1, 2, ..., 100 to the tree and displays the paths for all leaf nodes.
- 26.5** (The kth smallest element) You can find the kth smallest element in a BST in O(n) time from an inorder iterator. For an AVL tree, you can find it in $O(\log n)$ time. To achieve this, add a new data field named **size** in **AVLTreeNode** to store the number of nodes in the subtree rooted at this node. Note that the size of a node v is one more than the sum of the sizes of its two children. Figure 26.11 shows an AVL tree and the **size** value for each node in the tree.

Figure 26.11

The size data field in AVLTreeNode stores the number of nodes in the subtree rooted at the node.

In the **AVLTree** class, add the following function to return the kth smallest element in the tree.

```
T find(int k)
```

The function returns **NULL** if k < 1 or k > the size of the tree. This function can be implemented using a recursive function**find(k, root)**that returns the <math>kth smallest element in the tree with the specified root. Let A and B be the left and right children of the root, respectively. Assuming that the tree is not empty and $k \le root.size$, **find(k, root)** can be recursively defined as follows:

```
find(k, root) = \begin{cases} \text{root.element, if A is null and k is 1;} \\ \text{B.element, if A is null and k is 2;} \\ f(k, A), \text{if } k <= A.size; \\ \text{root.element, if } k = A.size + 1; \\ f(k - A.size - 1, B), \text{ if } k > A.size + 1; \end{cases}
```

Modify the **insert** and **delete** functions in **AVLTree** to set the correct value for the **size** property in each node. The **insert** and **delete** functions will still be in $O(\log n)$ time. The **find(k)** function can be implemented in $O(\log n)$ time. Therefore, you can find the kth smallest element in an AVL tree in $O(\log n)$ time.

26.6** (Closest pair of points) §18.8 introduced an algorithm for finding a closest pair of points in $O(n \log n)$ time using a divide-and-conquer approach. The algorithm was implemented using recursion with a lot of overhead. Using the plain-sweep approach along with an AVL tree, you can solve the same problem in $O(n \log n)$ time. Implement the algorithm using an AVLTree.

26.7*** (*The SplayTree class*) §26.10 introduced the splay tree. Implement the **SplayTree** class by extending the **BST** class and overriding the **search**, **insert**, and **remove** functions.

- 26.8**(Compare performance) Write a test program that randomly generates 500,000 numbers and inserts them into an AVLTree, reshuffles the 500,000 numbers and performs search, and reshuffles the numbers again before deleting them from the tree. Write another test program that does the same thing for SplayTree. Compare the execution times of these two programs.
 - ***26.9 (Find u with smallest cost[u] efficiently) The getShortestPath function in Listing 25.2 finds a u with the smallest cost[u] using a linear search, which takes O(|V|). The search time can be reduced to O(log|V|) using an AVL tree. Modify the function using an AVL to store the vertices in V-T and use Listing 25.9 TestShortestPath.cpp to test your new implementation.