Oregon State University

School of Electrical Engineering and Computer Science

CS 261 – Recitation 6

Fall 2012

Outline

- AVL tree
- Assignment 5 Heap Implementation of a ToDo List
 - Strings in C
 - File Handling and Standard I/O in C

Several parts of this lecture were taken from:

www.cs.txstate.edu/~rp44/cs3358_089/Lectures/bst.ppt

www.cs.sjsu.edu/~lee/cs146/Asami-avl-presentation.ppt

AVL Tree is...

- named after Adelson-Velskii and Landis
- Binary search tree with balance condition in which the sub-trees of each node can differ by <u>at most 1</u> in their height

Definition of a balanced tree

- Ensure the depth = O(log N)
- Take O(log N) time for searching, insertion, and deletion
- Every node must have left & right sub-trees of heights that differ at most 1

An AVL tree has the following properties

- 1. Sub-trees of each node can differ by at most 1 in their height
- 2. Every sub-trees is an AVL tree

AVL tree?

YES

Each left sub-tree has height 1 greater than each right sub-tree

NO

Left sub-tree has height 3, but right sub-tree has height 1

Insertion and Deletions

- It is performed as in binary search trees
- If the balance is destroyed, rotation(s) is performed to correct balance

- For insertions, exactly one single or double rotation is required.
- For deletions, O(log n) rotations at most are needed

Single Rotation

Double Rotation

Insertion

Deletion

Key Points

- AVL tree remains balanced by applying rotations, therefore it guarantees O(log N) search time in a dynamic environment
- Tree can be re-balanced in at most O(log N) time

When to do a double rotation?

Balance Factor = Height(left subtree) - height(right subtree)

- At an unbalanced node N, a double rotation is needed when:
 - N's BF is positive and N's left subtree's BF is negative
 - N's BF is negative and N's right subtree's BF is positive.

Exercises: Insert 1-7 to an empty AVL tree

 Remember that rebalancing AVL trees is performed bottom up after a new value has been inserted, and only if the difference in heights of the child trees are more than one.

AVL Trees (cont.)

Strings in C

In C, a string is an array of characters terminated by a null character (\0).

File Handling in C – File Pointers

C communicates with files using a new datatype called a file pointer.

This type is defined within stdio.h, and written as

FILE *

Usage:

```
FILE *output_file;
```

Opening a file pointer

Your program can open a file using the **fopen** function, which returns the required file pointer.

If the file cannot be opened for any reason then the value **NULL** will be returned.

Usage:

```
output_file = fopen("filename.txt", "w");
if (output_file == NULL)
  fprintf(stderr, "Cannot open %s\n",
  "filename.txt");
```

Opening a file pointer (contd.)

fopen takes two arguments, both are strings:

- 1. the name of the file to be opened (filename.txt).
- 2. an access character, which is usually one of:

"r": open file for reading

"w": open file for writing (create file if it does not exists)

"a": open file for appending

Reading/Writing a file

Once the file is opened, you can use the **fscanf/fprintf** to read/write to a file.

```
fscanf(output_file,"%c %d %s\n", &cmd,
 &class, name);
fprintf(output_file, "%c \n", cmd);
```

EOF is a character which indicates the end of a file.

```
while (fscanf(output_file, "...", ...) != EOF) {
 ... }
```

EOF is returned by read commands of scanf families when they try to read beyond the end of a file.

Closing a file pointer

The fclose command is used to disconnect a file pointer from a file.

```
Usage:
 fclose(output file);
```

Systems have a limit on the number of files which can be open simultaneously, so it is a good idea to close a file when you have finished using it.

Standard I/O in C

Standard I/O: input and output channels between a computer program and its environment.

Standard input (stdin): usually input from the keyboard.

Standard output (stdout): usually output to the text terminal (the screen).

Standard error (stderr): to output error messages or diagnostics. Usually output to the screen also.

stdin, stdout, stderr are 'special' file pointers.

Standard I/O Functions

```
Output functions: printf()
Input functions: scanf()
int a;
printf("Please enter an integer: ");
scanf("%d", &a);
printf("You typed: %d\n", a);
Other input functions: getchar(), fgets(),...
```

fgets()

An input function (file get string)

```
char* fgets(char *string, int length, FILE
*stream)
```

fgets reads a string of specific length from a file (or standard input) pointed to by stream.

fgets terminates reading:

after a new-line character (\n) is found, OR after it reaches end-of-file (EOF), OR after (length - 1) characters have been read