Chapter 29 AVL Trees
1.
AVL trees are well-balanced. In an AVL tree, the difference between the heights of two subtrees for every node is 0 or 1.

The balance factor of a node is the height of its right subtree minus the height of its left subtree. A node is said to be balanced if its balance factor is -1, 0, or 1. A node is said to be left-heavy if its balance factor is -1. A node is said to be right-heavy if its balance factor is +1.

2.

[image: image1.wmf]

60

55

100

67

107

45

87

0

1

0

-

1

0

-

1

1

3. If a node is not balanced after an insertion or deletion operation, you need to rebalance it. The process of rebalancing a node is called a rotation. There are four possible rotations: LL, LR, RR, and RL.

An LL imbalance occurs at a node A such that A has a balance factor -2 and a left child B with a balance factor -1 or 0. This type of imbalance can be fixed by performing a single right rotation at A.

4. AVLTreeNode inherits from TreeNode. The height is a new data field defined in AVLTreeNode. The data fields in TreeNode are left and right, pointing to the left and right subtree.

5. True

6. True

7. After inserting 40, node 55 is unbalanced, perform LL rotation. The resulting tree is

[image: image3.wmf]

60

4

5

100

67

107

4

0

87

0

1

0

-

1

0

0

1

55

0

8. After inserting 50, node 55 is unbalanced, perform LR rotation. The resulting tree is

[image: image4.wmf]

60

5

0

100

67

107

4

5

87

0

1

0

-

1

0

0

1

55

0

9. After inserting 80, node 67 is unbalanced, perform RL rotation. The resulting tree is

[image: image5.wmf]

60

55

100

80

107

45

87

0

1

0

-

1

0

-

1

1

67

10. After inserting 89, node 67 is unbalanced, perform RR rotation. The resulting tree is

[image: image6.wmf]

60

55

100

8

7

107

45

8

9

0

0

0

-

1

0

-

1

1

67

0

11. After deleting 107, node 100 is unbalanced, perform LR rotation. The resulting tree is

[image: image7.wmf]

60

55

87

67

10

0

45

12. After deleting 60, node 55 is unbalanced, perform RL rotation. The resulting tree is

[image: image8.wmf]

60

55

100

67

107

45

87

[image: image9.wmf]

55

4

5

100

67

107

87

After 60 is deleted

[image: image10.wmf]

67

4

5

100

8

7

107

After

rebalance

55

45

13. After deleting 55, node 60 is unbalanced, perform LR rotation. The resulting tree is

[image: image11.wmf]

60

55

100

67

107

45

87

[image: image12.wmf]

60

4

5

100

67

107

87

After 60 is deleted

[image: image13.wmf]

67

4

5

100

8

7

107

After

rebalance

60

45

14. After deleting 67 and 87 in Figure 29.6b, node 100 is unbalanced, perform RR rotation. The resulting tree is

[image: image14.wmf]

60

55

100

67

107

45

87

187

105

[image: image15.wmf]

60

55

100

107

45

187

105

After deleting

67 and 87

[image: image16.wmf]

60

55

10

7

1

8

7

45

105

10

0

14. After adding 200, node 60 is unbalanced, perform RR rotation. The resulting tree is

[image: image17.wmf]

60

55

100

67

107

45

87

187

105

[image: image18.wmf]

100

60

67

107

55

87

187

105

Insert 200

45

15.In the BinaryTree class, the createNewNode() method creates a TreeNode object. This method is defined protected in BinaryTree. It is overridden in the AVLTree class to create an AVLTreeNode.

16. updateHeight(AVLTreeNode<E>) is invoked to update the height of a node. It is invoked to rebalance the tree. balanceFactor is invoked to check the balance factor of a node. It is invoked when a path is rebalanced. balancePath is invoked along the path where a new node is inserted or a node is deleted.

17. All data fields defined in the BST class are inherited in the AVLTree class. The AVLTree class does not define new data fields.

18.No.
19.

[image: image19.wmf]

1

1

2

2

1

3

2

1

3

4

[image: image20.wmf]

2

3

4

10

1

[image: image21.wmf]

2

3

4

10

1

[image: image22.wmf]

1

2

4

10

3

9

[image: image23.wmf]

1

2

4

9

3

7

10

[image: image24.wmf]

1

2

4

9

3

7

10

5

[image: image25.wmf]

1

2

4

9

3

7

8

5

10

 EMBED Word.Picture.8 [image: image26.wmf]

1

2

4

7

3

5

8

6

9

10

20

[image: image27.wmf]

2

4

7

3

5

8

6

9

10

[image: image28.wmf]

4

7

9

3

8

6

10

5

3

21

Yes

22. What is the maximum/minimum height for an AVL tree of 3 nodes is 2/2, for 5 nodes is 3/3, for 7 nodes is 4/3?

23. If an AVL tree has a height of 3, what maximum number of nodes can the tree have? 7. What minimum number of nodes can the tree have? 4
24. If an AVL tree has a height of 4, what maximum number of nodes can the tree have? 15. What minimum number of nodes can the tree have? 7

_1373122145.doc

60

55

100

67

80

107

45

1

-1

0

87

-1

0

1

0

_1373123184.doc

60

45

100

67

107

After 60 is deleted

87

_1385287910.doc

60

50

100

0

67

107

45

1

0

0

87

-1

0

1

0

55

_1385288971.doc

60

55

100

107

45

After deleting 67 and 87

105

187

_1385289229.doc

60

55

107

187

45

100

105

_1373123212.doc

67

45

100

87

107

After rebalance

45

60

_1373123277.doc

100

60

67

107

55

87

45

Insert 200

105

187

_1373122886.doc

55

45

100

67

107

After 60 is deleted

87

_1373122993.doc

67

45

100

87

107

After rebalance

45

55

_1373122255.doc

60

55

87

67

100

45

_1364498957.doc

60

55

100

67

107

45

87

105

187

_1373121442.doc

60

55

100

0

67

107

45

-1

0

0

87

0

0

105

187

1

-1

0

_1373121801.doc

60

45

100

0

67

107

40

1

0

0

87

-1

0

1

0

55

_1373121715.doc

60

55

100

67

87

107

45

1

-1

0

89

-1

0

0

0

0

_1373121353.doc

60

55

100

67

107

45

1

-1

0

87

-1

0

1

0

_1308381310.doc

4

10

2

7

3

9

1

_1308382174.doc

4

10

5

8

2

7

3

9

1

_1308419356.doc

10

4

9

6

8

2

5

3

7

_1364496154.doc

60

55

100

67

107

45

87

_1308419482.doc

7

10

6

4

8

3

9

3

5

_1308382274.doc

10

4

9

6

8

2

5

3

7

1

_1308381386.doc

4

5

10

2

7

3

9

1

_1308368207.doc

4

3

1

10

2

_1308381168.doc

4

2

9

3

10

1

_1308367934.doc

1

3

3

1

2

1

2

1

4

2

