CS350: Data Structures

AA Trees

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

Introduction to AA Trees

A type of balanced binary search tree

- Developed as a simpler alternative to red-black trees and other balanced trees
 - Introduced by Arne Andersson (hence the AA) in 1993
 - Eliminates many of the conditions that need to be considered to maintain a red-black tree
 - Fewer conditions means AA trees are easier to implement
 - Comparable in performance to red-black trees

Levels in AA Trees

- AA trees utilize the concept of levels to aid in balancing binary trees
 - The level of a node represents the number of left links on the path to the nullNode (sentinel node)
- All leaf nodes are at level 1

AA Tree Invariants

- AA trees must always satisfy the following <u>five</u> invariants:
 - 1) The level of a leaf node is 1
 - 2) The *level* of a left child is strictly <u>less than</u> that of its parent
 - 3) The *level* of a right child is <u>less than or equal</u> to that of its parent
 - 4) The *level* of a right grandchild is strictly <u>less than</u> that of its grandparent
 - 5) Every node of *level* greater than one must have two children

Inserting Into AA Trees

- All nodes are initially inserted as leaf nodes using the standard BST insertion algorithm (tree may require rebalancing after insert)
- Since a parent and its <u>right child</u> can be on the same level (*rule #3*), horizontal links are possible

Horizontal Links in AA Trees

 The five invariants of AA trees impose restrictions on horizontal links

 If any of the invariants are violated the tree must be modified until it once again satisfies all five invariants

 Only two cases need to be considered and corrected to maintain the balance of an AA tree

Horizontal Links in AA Trees

Case #1 - Left horizontal links are NOT allowed

- Violates rule #2 the *level* a left child is strictly less than that of its parent
- A **skew** operation will be introduced to handle this case

node 7 violates invariant #2

Horizontal Links in AA Trees

- Case #2 Two consecutive right horizontal links are NOT allowed
 - Violates rule #4 the level of a right grandchild is strictly less than that of its grandparent
 - A split operation will be introduced to handle this case

node 15 violates invariant #4

The **skew** Operation

- The skew operation is a single right rotation when an insertion (or deletion) creates a left horizontal link
 - Removes the left horizontal link
 - May create consecutive right horizontal links in process

The **skew** Operation

- The skew operation is a single right rotation when an insertion (or deletion) creates a left horizontal link
 - Removes the left horizontal link
 - May create consecutive right horizontal links in process

The **skew** Operation

- The skew operation is a single right rotation when an insertion (or deletion) creates a left horizontal link
 - Removes the left horizontal link
 - May create consecutive right horizontal links in process

The **split** Operation

- The split operation is a single left rotation when an insertion (or deletion) creates two consecutive right horizontal links
 - Removes two consecutive right horizontal links
 - Increases level of middle node which may cause problems invalid horizontal links higher in tree

The **split** Operation

- The split operation is a single left rotation when an insertion (or deletion) creates two consecutive right horizontal links
 - Removes two consecutive right horizontal links
 - Increases level of middle node which may cause problems invalid horizontal links higher in tree :

 R

 G

 A

 B

The **split** Operation

- The split operation is a single left rotation when an insertion (or deletion) creates two consecutive right horizontal links
 - Removes two consecutive right horizontal links
 - Increases level of middle node which may cause problems invalid horizontal links higher in tree

Implementation of *insert*

```
1/**
 * Internal method to insert into a subtree.
 * @param x the item to insert.
 * @param t the node that roots the tree.
 * @return the new root.
 * @throws DuplicateItemException if x is already present.
 */
 private AANode<AnyType> insert( AnyType x, AANode<AnyType> t )
10
 if( t == nullNode )
11
 t = new AANode<AnyType>( x, nullNode, nullNode );
12
 else if( x.compareTo( t.element ) < 0 )</pre>
13
 t.left = insert( x, t.left );
14
 else if( x.compareTo( t.element ) > 0 )
15
 t.right = insert( x, t.right );
16
 else
17
 throw new DuplicateItemException( x.toString( ) );
18
19
 t = skew(t);
20
 t = split(t);
21
22
 return t;
```


Implementation of **skew**

```
1/**
2  * Skew primitive for AA-trees.
3  * @param t the node that roots the tree.
4  * @return the new root after the rotation.
5  */
6  private static AANode<AnyType> skew( AANode<AnyType> t )
7  {
8 if( t.left.level == t.level )
 t = rotateWithLeftChild( t );
10 return t;
}
```

Implementation of *split*

```
1/**
 * Split primitive for AA-trees.
 * @param t the node that roots the tree.
 * @return the new root after the rotation.
 */
 private static AANode<AnyType> split( AANode<AnyType> t )
8
 if( t.right.right.level == t.level )
9
10
 t = rotateWithRightChild( t );
11
 t.level++;
12
13
 return t;
14
```

Inserts: 6 2

Inserts: 6 2

Level 3

Level 2

Level 1

Inserts: 6 2 8

Level 3

Level 2

node 2 violates
invariant #4

2

6

8

Level 1

Inserts: 6 2 8

Inserts: 6 2 8 16 10

Inserts: 6 2 8 16 10

Inserts: 6 2 8 16 10

Inserts: 6 2 8 16 10 1

Inserts: 6 2 8 16 10 1

Deleting From AA Trees

- Perform a <u>recursive</u> deletion just like on other BSTs:
 - To delete a leaf node (no children), simply remove the node
 - To delete a node with one child, replace node with child (in AA trees the child node will be a right child / both nodes at level 1)
 - To delete a node with two children, replace the node's value with either its successor or predecessor and then delete the successor/ predecessor

May need to rebalance AA tree after a deletion occurs

Fixing an Unbalanced AA Tree

1) Decrease the level of a node when:

- Either of the nodes children are more than one level down (Note that a null sentinel node is at level 0)
- A node is the right horizontal child of another node whose level was decreased

2) Skew the level of the node whose level was decremented (3 skews)

- Skew the subtree from the root, where the decremented node is the root (may alter the root node of the subtree)
- Skew the root node's right child
- Skew the root node's right-right child

3) Split the level of the node whose level was decremented (2 splits)

- Split the root node of the subtree (may alter the root node of the subtree)
- Split the root node's right child

CS350: Data Structures

28

Excerpt From *remove*

```
// Rebalance tree
 if( t.left.level < t.level - 1 | | t.right.level < t.level - 1 ) // check level of children</pre>
3
 {
 if( t.right.level > --t.level )
 // check level of right horizontal children
 t.right.level = t.level;
 and decrement if necessary
 // First skew (may alter current root)
 t = skew(t);
 t.right = skew( t.right );
 // Second skew
 t.right.right = skew( t.right.right ); // Third skew
 t = split(t);
 // First split (may alter current root)
 t.right = split( t.right );
10
 // Second split
11 }
```


This tree can be recreated with the following sequence of inserts: 4, 10, 2, 6, 12, 3, 1, 8, 13, 11, 5, 9, 7

Delete node 1 Node 2 now violates rule #5

Decrement the level of node 2 Node 4 is more than one level above child

Decrement the level of nodes 4 and 10 Node 4 now has two consecutive right links Node 10 now has left horizontal link

No more level decrementing necessary Start triple-skew, double-split process

Skew node 4 (does nothing) Next skew 4.right (node 10)

After skew 4.right (node 10) Next skew 4.right.right (node 10 again)

After skew 4.right.right (node 10) Next split node 4

After split node 4 (new subtree root) Next split node 6.right (node 8)

After split node 6 Tree is balanced

Delete node 5 Node 4 is now violates rule #5

Decrement the level of node 4 Node 4 now has left horizontal link Next skew node 4

After skew node 4 (new subtree root) Next skew node 2.right (node 4 again)

After skew node 2.right Skew node 2.right.right (does nothing) Split node 2

After split node 2 (new subtree root) Split node 3.right (does nothing) Tree is balanced

Additional Slides

Implementation of Child Rotations

```
/**
 * Rotate binary tree node with left child.
 * For AVL trees, this is a single rotation for case 1.
 */
 static BinaryNode<AnyType> rotateWithLeftChild( BinaryNode<AnyType> k2 )
6
 BinaryNode<AnyType> k1 = k2.left;
 k2.left = k1.right;
9
 k1.right = k2;
10
 return k1;
11
 /**
 * Rotate binary tree node with right child.
 * For AVL trees, this is a single rotation for case 4.
 */
 static BinaryNode<AnyType> rotateWithRightChild( BinaryNode<AnyType> k1 )
6
 BinaryNode<AnyType> k2 = k1.right;
 k1.right = k2.left;
 k2.left = k1;
 return k2;
10
11
```