CS 240 - Data Structures and Data Management

Module 4: Dictionaries

A. Storjohann

Based on lecture notes by many previous cs240 instructors

David R. Cheriton School of Computer Science, University of Waterloo

Fall 2018

References: Goodrich & Tamassia 3.1, 3.2, 3.6

version 2018-10-04 09:50

- Dictionaries and Balanced Search Trees
 - ADT Dictionary
 - Review: Binary Search Trees
 - AVL Trees
 - Insertion in AVL Trees
 - Restoring the AVL Property: Rotations
 - Deletion in AVL Trees

- Dictionaries and Balanced Search Trees
 - ADT Dictionary
 - Review: Binary Search Trees
 - AVL Trees
 - Insertion in AVI Trees
 - Restoring the AVL Property: Rotations
 - Deletion in AVL Trees

Dictionary ADT

A dictionary is a collection of items, each of which contains

- a key
- some data,

and is called a *key-value pair* (KVP). Keys can be compared and are (typically) unique.

Operations:

- search(k) (also called findElement(k))
- insert(k, v) (also called insertItem(k,v))
- delete(k) (also called removeElement(k)))
- optional: closestKeyBefore, join, isEmpty, size, etc.

Elementary Implementations

Common assumptions:

- Dictionary has n KVPs
- Each KVP uses constant space
- Keys can be compared in constant time

Unordered array or linked list

```
search \Theta(n)
insert \Theta(1)
delete \Theta(n) (need to search)
```

Ordered array

```
search \Theta(\log n) (via binary search) insert \Theta(n) delete \Theta(n)
```

- Dictionaries and Balanced Search Trees
 - ADT Dictionary
 - Review: Binary Search Trees
 - AVL Trees
 - Insertion in AVI Trees
 - Restoring the AVL Property: Rotations
 - Deletion in AVL Trees

Binary Search Trees (review)

Structure Binary tree (all internal nodes have two children)

Every internal node stores a KVP

Every external node stores empty tree (usually not shown)

Ordering Every key k in T.left is less than the root key.

Every key k in T.right is greater than the root key.

In our examples we only show the keys, and we show them directly in the node. A more accurate picture would be (--) (key = 15, (other info))

BST Search and Insert

BST-search(k) Start at root, compare k to current node. Stop if found or node is external, else recurse at child.

BST-insert(k, v) Search for k, then insert (k, v) as new node

Example:

BST Delete

- First search for the node x that contains the key.
- If x is a leaf, just delete it.
- If x has one child, move child up
- Else, swap key at x with key at successor or predecessor node and then delete that node

Height of a BST

BST-search, BST-insert, BST-delete all have cost $\Theta(h)$, where h = height of the tree = max. path length from root to leaf

If *n* items are *BST-insert*ed one-at-a-time, how big is *h*?

- Worst-case: $n-1 = \Theta(n)$
- Best-case: $\Theta(\log n)$. Any binary tree with n nodes has height $\geq \log(n+1)-1$
- Average-case: Can show $\Theta(\log n)$

- Dictionaries and Balanced Search Trees
 - ADT Dictionary
 - Review: Binary Search Trees
 - AVL Trees
 - Insertion in AVL Trees
 - Restoring the AVL Property: Rotations
 - Deletion in AVL Trees

AVL Trees

Introduced by Adel'son-Vel'skiĭ and Landis in 1962, an *AVL Tree* is a BST with an additional **height-balance** property:

The heights of the left subtree L and right subtree R differ by at most 1.

(The height of an empty tree is defined to be -1.)

At each non-empty node, we require $height(R) - height(L) \in \{-1, 0, 1\}$:

- -1 means the tree is *left-heavy*
 - 0 means the tree is balanced
- +1 means the tree is right-heavy
- Need to store at each node the height of the subtree rooted at it
- Can show: It suffices to store height(R) height(L) at each node.
 - uses fewer bits
 - ► code gets more complicated, especially for deleting

AVL tree example

(The lower numbers indicate the height of the subtree.)

Height of an AVL tree

Theorem: An AVL tree on n nodes has $\Theta(\log n)$ height.

 \Rightarrow AVL-search, AVL-insert, AVL-delete all cost $\Theta(\log n)$ in the worst case!

Proof:

- Define N(h) to be the *least* number of nodes in a height-h AVL tree.
- What is a recurrence relation for N(h)?
- What does this recurrence relation resolve to?

Caution, Goodrich & Tamassia uses a different height-definition, therefore their base cases are different from ours

- Dictionaries and Balanced Search Trees
 - ADT Dictionary
 - Review: Binary Search Trees
 - AVI Trees
 - Insertion in AVI Trees
 - Restoring the AVL Property: Rotations
 - Deletion in AVL Trees

AVL insertion

To perform AVL-insert(T, k, v):

- First, insert (k, v) into T with the usual BST insertion.
- ullet We assume that this returns the new leaf z where the key was stored.
- Then, move up the tree from z, updating heights.
 - ► We assume for this that we have parent-links. This can be avoided if BST-Insert returns the full path to z.
- If the height difference becomes ± 2 at node z, then z is *unbalanced*. Must re-structure the tree to rebalance.

AVL insertion

```
AVL-insert(r, k, v)

1. z \leftarrow BST-insert(r, k, v)

2. z.height \leftarrow 0

3. while (z \text{ is not } null)

4. setHeightFromChildren(z)

5. if (|z.left.height - z.right.height| = 2) then

6. AVL-fix(z) // see later

7. break // can argue that we are done


8. else

9. z \leftarrow \text{parent of } z
```

```
setHeightFromChildren(u)\\ 1. \quad u.height \leftarrow 1 + \max\{u.left.height, u.right.height\}
```

AVL Insertion Example

Example:

Fixing a slightly-unbalanced AVL tree

This is applied at a node z that has balance ± 2 , but the subtrees at z are AVL-trees. It makes the subtree rooted at z balanced.

```
AVL-fix(z)
// Find child and grand-child that go deepest.
 if (z.right.height > z.left.height) then
2.
 v \leftarrow z.right
3.
 if (y.left.height > y.right.height) then
4.
 x \leftarrow v.left
5.
 else x \leftarrow v.right
6.
 else
7.
 v \leftarrow z.left
 if (y.right.height > y.left.height) then
8.
 x \leftarrow y.right
9
10.
 else x \leftarrow y.left
11.
 Apply appropriate rotation to restructure at x, y, z
```

- Dictionaries and Balanced Search Trees
 - ADT Dictionary
 - Review: Binary Search Trees
 - AVL Trees
 - Insertion in AVI Trees
 - Restoring the AVL Property: Rotations
 - Deletion in AVL Trees

How to "fix" an unbalanced AVL tree

Note: there are many different BSTs with the same keys.

Goal: change the *structure* among three nodes without changing the *order* and such that the subtree becomes balanced.

Right Rotation

This is a *right rotation* on node *z*:

Note: Only two edges need to be moved, and two subtree heights updated.

Useful to fix left-left imbalance.

Right Rotation in detail

Pseudocode for right rotation


```
rotate-right(z)
z: node of BST tree
1.  y ← z.left
2. make y.right the new left child of z
3. make y the new root of the subtree
4. make z the new right child of y
5. setHeightFromChildren(z)
6. setHeightFromChildren(y)
```

Recall: update to links also need to update the parent! For example, to make y the new root of the subtree:

```
 p ← parent of z
 if p is not null
 if z = p.left
 p.left ← y
 else p.right ← y
 else make y the overall root of the tree
```

Left Rotation

Symmetrically, this is a *left rotation* on node *z*:

Again, only two edges need to be moved and two heights updated. Useful to fix right-right imbalance.

Double Right Rotation

This is a *double right rotation* on node *z*:

First, a left rotation at y. Second, a right rotation at z. Useful for left-right imbalance.

Double Left Rotation

Symmetrically, there is a *double left rotation* on node *z*:

First, a right rotation at y. Second, a left rotation at z.

Useful for right-left imbalance.

Fixing a slightly-unbalanced AVL tree revisited

```
AVL-fix(z)
1. ...// identify y and x as before
 case
 : // Right rotation rotate-right(z)
3.
 : // Double-right rotation
4.
 rotate-left(y)
 rotate-right(z)
 : // Double-left rotation
5.
 rotate-right(y)
 rotate-left(z)
 \bigcirc : // Left rotation rotate-left(z)
6.
```

Rule: The middle key of x, y, z becomes the new root.

AVL Insertion Example revisited

Example:

- Dictionaries and Balanced Search Trees
 - ADT Dictionary
 - Review: Binary Search Trees
 - AVL Trees
 - Insertion in AVL Trees
 - Restoring the AVL Property: Rotations
 - Deletion in AVL Trees

AVL Deletion

Remove the key *k* with *BST-delete*.

We assume that BST-delete returns the place where structural change happened, i.e., the parent z of the node that got deleted. (This is not necessarily near the one that had k.)

Now go back up to root, update heights, and rotate if needed.

```
AVL-delete(r, k)

1. z \leftarrow BST-delete(r, k)

2. while (z \text{ is not } null)

3. setHeightFromChildren(z)

4. if (|z.left.height - z.right.height| = 2) then


5. AVL-fix(z)

6. // Always continue up the path and fix if needed.

7. z \leftarrow parent of z
```

AVL Deletion Example

Example:

AVL Tree Operations Runtime

AVL-search: Just like in BSTs, costs $\Theta(height)$

AVL-insert: BST-insert, then check & update along path to new leaf

- total cost $\Theta(height)$
- AVL-fix restores the height of the tree it fixes to what it was,
- so AVL-fix will be called at most once.

AVL-delete: *BST-delete*, then check & update along path to deleted node

- total cost $\Theta(height)$
- AVL-fix may be called $\Theta(height)$ times.

Total cost for all operations is $\Theta(height) = \Theta(\log n)$.