CS350: Data Structures

AVL Trees

James Moscola Department of Engineering & Computer Science York College of Pennsylvania

Balanced Search Trees

- Binary search trees are not guaranteed to be balanced given random insertions and deletions
 - Inserting a sorted lists of elements into a BST produces the worst case -- O(N)
 - Performance of an unbalanced tree can degrade as more elements are inserted
- Balanced search tree operations, such as insert, insure that the a tree always remains balanced
 - An operation is not complete until it returns the tree to a balanced state

- A type of balanced binary search tree
- Named for its discoverers -- Adelson, Velskii, and Landis

Definition:

An AVL tree is a binary search tree with the additional balance property that, for any node in the tree, the height of the left and right subtrees can differ by at most 1. The height of an empty subtree is -1.

An AVL tree is a binary search tree with the additional balance property that, for any node in the tree, the height of the left and right subtrees can differ by at most 1. The height of an empty subtree is -1.

An AVL tree is a binary search tree with the additional balance property that, for any node in the tree, the height of the left and right subtrees can differ by at most 1. The height of an empty subtree is -1.

An AVL tree is a binary search tree with the additional balance property that, for any node in the tree, the height of the left and right subtrees can differ by at most 1. The height of an empty subtree is -1.

 When a node in the tree no longer satisfies the invariant required to be an AVL tree the tree must be rebalanced around that node

 There are four ways in which an insertion into a tree may cause an imbalance to occur at some node X:

symmetric

- (1) An insertion in the left subtree of the left child of X
- (2) An insertion in the right subtree of the left child of X
- (3) An insertion in the left subtree of the right child of X
- (4) An insertion in the right subtree of the right child of X

Creating an Imbalance -- Case #1

(1) An insertion in the left subtree of the left child of X

Creating an Imbalance -- Case #4 (symmetric with 1)

(4) An insertion in the right subtree of the right child of X

Fixing the Imbalance -- Case #4 (symmetric with 1)

Creating an Imbalance -- Case #2

(2) An insertion in the right subtree of the left child of X

Fixing the Imbalance -- Case #3 (symmetric with 2)

Inserting node 1

- First, recursively search for the location which to insert the node

- Next, insert the node

 Finally, unwind the recursion update node heights along the way. Rebalance tree where necessary

 To update node's height, check its children

Other Operations: find / remove

- The find operation is the same as the unbalanced binary search tree
- The remove operation works similarly to the remove operation from the unbalanced binary search tree with a few modifications
 - When a node is removed, the heights of its ancestors may need to be updated as the recursion is unwound -- fix imbalances as they are encountered just like with insertion

Analysis of AVL Tree Operations

Time complexity of AVL Tree operations

	worst case	average
find	O(log N)	O(log N)
insert	O(log N)	O(log N)
remove	O(log N)	O(log N)