

Binary Search Tree and AVL Tree

What is a binary tree?

Property 1: each node can have up to two successor nodes.

What is a binary tree? (cont.)

Property 2: a unique path exists from the root to every other node

Some terminology

- The successor nodes of a node are called its children
- The predecessor node of a node is called its parent
- The "beginning" node is called the root (has no parent)
- A node without children is called a leaf

Some terminology (cont'd)

Nodes are organized in levels (indexed from 0).

Level (or depth) of a node: number of edges in the path from the root to that node.

Height of a tree h: #levels = L (Warning: some books define h as #levels-1).

- Full tree: every node has exactly
 - two children and all the
 - leaves are on the same level.

What is the max #nodes at some level 1?

The max #nodes at level 1 is 2^1 where l=0,1,2,L-1

What is the total #nodes N of a full tree with height h?

$$N = 2^{0} + 2^{1} + \dots + 2^{h-1} = 2^{h} - 1$$

using the geometric series:

$$x^{0} + x^{1} + ... + x^{n-1} = \sum_{i=0}^{n-1} x^{i} = \frac{x^{n}-1}{x-1}$$

What is the height h of a full tree with N nodes?

$$2^{h} - 1 = N$$

$$\Rightarrow 2^{h} = N + 1$$

$$\Rightarrow h = \log(N + 1) \rightarrow O(\log N)$$

Why is h important?

- Tree operations (e.g., insert, delete, retrieve etc.) are typically expressed in terms of h.
- So, h determines running time!

How to search a binary tree?

- (1) Start at the root
- (2) Search the tree level by level, until you find the element you are searching for or you reach a leaf.

Is this better than searching a linked list?

 $No \rightarrow O(N)$

Binary Search Trees (BSTs)

Binary Search Tree Property:

The value stored at a node is greater than the value stored at its left child and less than the value stored at its right child

Binary Search Trees (BSTs)

In a BST, the value stored at the root of a subtree is greater than any value in its left subtree and less than any value in its right subtree!

Binary Search Trees (BSTs)

- Where is the smallest element?
 Ans: leftmost element
- Where is the largest element?Ans: rightmost element

How to search a binary search tree?

- (1) Start at the root
- (2) Compare the value of the item you are searching for with the value stored at the root
- (3) If the values are equal, then item found; otherwise, if it is a leaf node, then not found

How to search a binary search tree?

- (4) If it is less than the value stored at the root, then search the left subtree
- (5) If it is greater than the value stored at the root, then search the right subtree
- (6) Repeat steps 2-6 for the root of the subtree chosen in the previous step 4 or 5

How to search a binary search tree?

How to search a binary search tree?

Yes !! ---> O(logN)

Function Retrieve Item

Retrieve: 18

Compare 18 with 17: Choose right subtree

Compare 18 with 20: Choose left subtree

Compare 18 with 18: Found !!

current tree

Function Insert Item

Use the binary search tree property to insert the new item at the correct place

Does the order of inserting elements into a tree matter?

Yes, certain orders might produce very unbalanc ed trees!

Does the order of inserting elements into a tree matter? (cont'd)

- Unbalanced trees are not desirable because search time increases!
- Advanced tree structures, such as red-black trees, guarantee balanced trees.

Function Delete Item

- First, find the item; then, delete it
- Binary search tree property must be preserved!!
- We need to consider three different cases:
 - (1) Deleting a leaf
 - (2) Deleting a node with only one child
 - (3) Deleting a node with two children

Deleting leaf node

- Find the node in the given BST
- Simply delete that Node.

Deleting a node with only one child

- Find the node in the BST
- Delete this node by connecting grandfather and grandchildren

If the node contains 2-children

- Find the node in the given BST.
- Delete that by replacing inorder successor or predecessor.

- If a tree which is dominated by left child node or right child node, is said to be a Skewed Binary Tree.
- In a left skewed tree, most of the nodes have the left child without corresponding right child.
- In a right skewed tree, most of the nodes have the right child without corresponding left child.

- The average search time for a binary search tree is directly proportional to its height: O(h). Most of the operation average case time is O(log2n).
- BST's are not guaranteed to be balanced. It may be skewed tree also.
- For skewed BST, the average search time becomes
 O(n). So, it is working like an linear array.
- To improve average search time and make BST balanced, AVL trees are used.

AVL Tree

- AVL tree is a height balanced tree.
- It is a self-balancing binary search tree.
- It was invented by Adelson-Velskii and Landis.
- AVL trees have a faster retrieval.
- It takes O(logn) time for insertion and deletion
- operation.
- In AVL tree, difference between heights of left and
- right subtree cannot be more than one for all
- nodes.

AVL Tree

- Balance Factor of node is:
 - Height of left subtree Height of Right subtree
- Balance Factor is calculated for every node of AVL tree.
- At every node, height of left and right subtree can differ by no more than 1.
- For AVL tree, the possible values of balance factor are -1, 0, 1
- Balance Factor of leaf nodes is 0 (zero).

Every AVL Tree is a binary search tree but all the Binary Search Tree need not to be AVL trees.

Finding Balance Factor

Height of AVL Tree

- By the definition of complete trees, any complete binary search tree is an AVL tree
- Thus, an upper bound on the number of nodes in an AVL tree of height h a perfect binary tree with $2^{h+1} 1$ nodes.
- What is a lower bound?

Height of AVL Tree

- Let F(h) be the fewest number of nodes in a tree of height h.
- From a previous slide:

$$F(0) = 1$$

$$F(1) = 2$$

$$F(2) = 4$$

Then what is F(h) in general?

Height of AVL Tree

The worst-case AVL tree of height *h* would have:

- A worst-case AVL tree of height h − 1 on one side,
- A worst-case AVL tree of height h 2 on the other, and
- The root node

We get:
$$F(h) = F(h-1) + F(h-2) + 1$$

This is a recurrence relation:

$$F(h) = \begin{cases} 1 & h = 0 \\ 2 & h = 1 \\ F(h-1) + F(h-2) + 1 & h > 1 \end{cases}$$

Imbalance

After an insertion, when the balance factor of node A is –2 or 2, the node A is one of the following four imbalance types

- LL: new node is in the left subtree of the left subtree of A
- LR: new node is in the right subtree of the left subtree of A
- RR: new node is in the right subtree of the right subtree of A
- RL: new node is in the left subtree of the right subtree of A

AVL Tree Example

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

Rotation- To switch children and parents among two or three adjacent nodes to restore balance of a tree.

