```
AVL Tree
// AVL tree implementation in C
#include <stdio.h>
#include <stdlib.h>
// Create Node
struct Node {
  int key;
  struct Node *left;
  struct Node *right;
  int height;
};
int max(int a, int b);
// Calculate height
int height(struct Node *N) {
  if (N == NULL)
 return 0;
  return N->height;
}
int max(int a, int b) {
  return (a > b)? a : b;
}
// Create a node
struct Node *newNode(int key) {
  struct Node *node = (struct Node *)
 malloc(sizeof(struct Node));
  node->key = key;
  node->left = NULL;
  node->right = NULL;
  node->height = 1;
  return (node);
}
// Right rotate
struct Node *rightRotate(struct Node *y) {
  struct Node *x = y->left;
  struct Node *T2 = x->right;
  x->right = y;
  y \rightarrow left = T2;
  y->height = max(height(y->left), height(y->right)) + 1;
  x->height = max(height(x->left), height(x->right)) + 1;
  return x;
```

```
}
// Left rotate
struct Node *leftRotate(struct Node *x) {
  struct Node *y = x->right;
 struct Node *T2 = y->left;
 y \rightarrow left = x;
 x \rightarrow right = T2;
 x->height = max(height(x->left), height(x->right)) + 1;
 y->height = max(height(y->left), height(y->right)) + 1;
 return y;
// Get the balance factor
int getBalance(struct Node *N) {
 if (N == NULL)
 return 0;
 return height(N->left) - height(N->right);
}
// Insert node
struct Node *insertNode(struct Node *node, int key) {
 // Find the correct position to insertNode the node and insertNode it
 if (node == NULL)
 return (newNode(key));
 if (key < node->key)
 node->left = insertNode(node->left, key);
 else if (key > node->key)
 node->right = insertNode(node->right, key);
 else
 return node;
 // Update the balance factor of each node and
 // Balance the tree
 node->height = 1 + max(height(node->left),
 height(node->right));
 int balance = getBalance(node);
 if (balance > 1 && key < node->left->key)
 return rightRotate(node);
 if (balance < -1 && key > node->right->key)
 return leftRotate(node);
 if (balance > 1 && key > node->left->key) {
 node->left = leftRotate(node->left);
```

```
return rightRotate(node);
  }
 if (balance < -1 && key < node->right->key) {
 node->right = rightRotate(node->right);
 return leftRotate(node);
  }
 return node;
struct Node *minValueNode(struct Node *node) {
 struct Node *current = node;
 while (current->left != NULL)
 current = current->left;
 return current;
// Delete a nodes
struct Node *deleteNode(struct Node *root, int key) {
 // Find the node and delete it
 if (root == NULL)
 return root;
 if (key < root->key)
 root->left = deleteNode(root->left, key);
 else if (key > root->key)
 root->right = deleteNode(root->right, key);
 else {
 if ((root->left == NULL) || (root->right == NULL)) {
 struct Node *temp = root->left ? root->left : root->right;
 if (temp == NULL) {
 temp = root;
 root = NULL;
 } else
 *root = *temp;
 free(temp);
 } else {
 struct Node *temp = minValueNode(root->right);
 root->key = temp->key;
 root->right = deleteNode(root->right, temp->key);
 }
  }
```

```
if (root == NULL)
 return root;
  // Update the balance factor of each node and
  // balance the tree
  root->height = 1 + max(height(root->left),
 height(root->right));
  int balance = getBalance(root);
  if (balance > 1 && getBalance(root->left) >= 0)
 return rightRotate(root);
  if (balance > 1 && getBalance(root->left) < 0) {</pre>
 root->left = leftRotate(root->left);
 return rightRotate(root);
  }
  if (balance < -1 && getBalance(root->right) <= 0)</pre>
 return leftRotate(root);
  if (balance < -1 && getBalance(root->right) > 0) {
 root->right = rightRotate(root->right);
 return leftRotate(root);
  }
  return root;
}
// Print the tree
void printPreOrder(struct Node *root) {
  if (root != NULL) {
 printf("%d ", root->key);
 printPreOrder(root->left);
 printPreOrder(root->right);
  }
}
int main() {
  struct Node *root = NULL;
  root = insertNode(root, 2);
  root = insertNode(root, 1);
  root = insertNode(root, 7);
  root = insertNode(root, 4);
  root = insertNode(root, 5);
  root = insertNode(root, 3);
  root = insertNode(root, 8);
  printPreOrder(root);
```

```
root = deleteNode(root, 3);

printf("\nAfter deletion: ");
printPreOrder(root);

return 0;
}

Output
4 2 1 3 7 5 8
After deletion: 4 2 1 7 5 8
```