

南京大學

NANJING UNIVERSITY

Introduction to

Algorithm Design and Analysis

[8] *logn search*

Yu Huang

<http://cs.nju.edu.cn/yuhuang>

Institute of Computer Software
Nanjing University

In the last class...

- **Selection – warm up**
 - Max and min
 - Second largest
- **Selection – rank k (median)**
 - Expected linear time
 - Worst-case linear time
- **Adversary argument**
 - Lower bound

The Searching Problem

- **Searching vs. Selection**
 - *Search* for “Alice” or “Bob”
 - The key itself matters
 - *Select* the “rank 2” student
 - The partial order relation matters
- **Expected cost for searching**
 - Brute force case: $O(n)$
 - Ideal case: $O(1)$
 - Can we achieve $O(\log n)$?

The Searching Problem

- Essential of *searching*
 - How to *organize the data* to enable efficient search
 - *logn* search
 - Each search cuts off half of the search space
 - How to organize the data to enable *logn* search
- *logn* search techniques
 - Warmup
 - Binary search over *sorted* sequences
 - *Balanced* Binary Search Tree (BST)
 - Red-black tree

Binary Search by Example

- **Binary search for “24”**
 - Divide the search space
 - Cut off half the space after each search

Binary Search Generalized

- Peak-number
 - Uni-modal array
- Least number not in the array
 - Sorted array of natural numbers
- $A[i]=i$
 - Sorted array of integers

Balanced Binary Search Tree

- **Binary search tree (BST)**
 - Definitions and basic operations
- **Definition of Red-Black Tree (RBT)**
 - Black height
- **RBT operations**
 - Insertion into a red-black tree
 - Deletion from a red-black tree

Binary Search Tree Revisited

In a properly drawn tree, pushing forward to get the ordered list.

- Each node has a key, belonging to a linear ordered set
- An inorder traversal produces a sorted list of the keys

Node Group

As in 2-tree, the number of external node is one more than that of internal node

Balancing by Rotation

Red-Black Tree: Definition

- If T is a **binary search tree** in which each node has a color, red or black, and all external nodes are black, then T is a **red-black tree** if and only if:
 - [*Color constraint*] No red node has a red child
 - [*Black height constraint*] The **black length** of all external paths from a given node u is the same (the black height of u)
 - The root is black.
- **Almost-red-black tree (ARB tree)**
 - Root is red, satisfying the other constraints.

Balancing is under control

Recursive Definition of RBT

(A red-black tree of black height h is denoted as RB_h)

- **Definition:**
 - An external node is an RB_0 tree, and the node is black.
 - A binary tree is an ARB_h ($h \geq 1$) tree if: ← No ARB_0
 - Its root is red, and
 - Its left and right subtrees are each an RB_{h-1} tree.
 - A binary tree is an RB_h ($h \geq 1$) tree if:
 - Its root is black, and
 - Its left and right subtrees are each either an RB_{h-1} tree or an ARB_h tree.

RB_i and ARB_i

RB_0

ARB_1

RB_1

Red-Black Tree with 6 Nodes

Black-depth Convention

Properties of Red-Black Tree

- The **black height** of any RB_h tree or ARB_h tree is well-defined and is h .
- Let T be an RB_h tree, then:
 - T has at least $2^h - 1$ internal black nodes.
 - T has at most $4^h - 1$ internal nodes.
 - The depth of any black node is at most twice its black depth.
- Let A be an ARB_h tree, then:
 - A has at least $2^h - 2$ internal black nodes.
 - A has at most $(4^h)/2 - 1$ internal nodes.
 - The depth of any black node is at most twice its black depth.

Well-defined Black Height

- That “the **black height** of any RB_h tree or ARB_h tree is well defined” means *the black length of all external paths from the root is the same*.
- Proof: induction on h
- Base case: $h=0$, that is RB_0 (there is no ARB_0)
- In ARB_{h+1} , its two subtrees are both RB_h . Since the root is red, the black length of all external paths from the root is h , that’s the same as its two subtrees.
- In RB_{h+1} :
 - Case 1: two subtrees are RB_h ’s
 - Case 2: two subtrees are ARB_{h+1} ’s
 - Case 3: one subtree is an RB_h (black height= h), and the another is an ARB_{h+1} (black height= $h+1$)

Bound on Depth of Node in RBTree

- Let T be a red-black tree with n internal nodes. Then no node has black depth greater than $\log(n+1)$, which means that the height of T in the usual sense is at most $2\log(n+1)$.
 - Proof:
 - Let h be the black height of T . The number of internal nodes, n , is at least the number of internal black nodes, which is at least $2^h - 1$, so $h \leq \log(n+1)$. The node with greatest depth is some external node. All external nodes are with black depth h . So, the depth is at most $2h$.

Influences of Insertion to an RBT

- Black height constraint:
 - No violation *if* inserting a red node.
- Color constraint:

Repairing 4-node Critical Cluster

Repairing 4-node Critical Cluster

New critical cluster with 3 nodes.
Color flip doesn't work,
Why?

Patterns of 3-node Critical Cluster

Shown as properly drawn

Repairing 3-Node Critical Cluster

Root of the critical cluster is changed to M , and the parentship is adjusted accordingly

The incurred critical cluster is of *pattern A*

Implementing Insertion: Class

```
class RBtree
 Element root;
 RBtree leftSubtree;
 RBtree rightSubtree;
 int color; /* red, black */

 static class InsReturn
 public RBtree newTree;
 public int status /* ok, rbr, brb, rrb, brr */
```

Color pattern

Implementing Insertion: Procedure

RBtree **rbtInsert** (RBtree oldRBtree, Element newNode)

 InsReturn ans;
 If (ans.newTree == nil)
 ans.newTree = newNode;
 return ans.newTree;

the wrapper

 InsReturn **rbtIns**(RBtree oldRBtree, Element newNode)

 InsReturn ans, ansLeft, ansRight;
 if (oldRBtree == nil) **then** <Inserting simply>;
 else
 if (newNode.key < oldRBtree.root.key)
 ansLeft = **rbtIns** (oldRBtree.leftSubtree, newNode);
 ans = **repairLeft**(oldRBtree, ansLeft);
 else
 ansRight = **rbtIns**(oldRBtree.rightSubtree, newNode);
 ans = **repairRight**(oldRBtree, ansRight);
 return ans

the recursive function

Correctness of Insertion

- If the parameter `oldRBtree` of `rbtIns` is an RB_h tree or an ARB_{h+1} tree (which is true for the recursive calls on `rbtIns`), then the `newTree` and `status` fields returned are one of the following combinations:
 - Status=ok, and `newTree` is an RB_h or an ARB_{h+1} tree,
 - Status=rbr, and `newTree` is an RB_h ,
 - Status=brb, and `newTree` is an ARB_{h+1} tree,
 - Status=rrb, and `newTree.color`=red, `newTree.leftSubtree` is an ARB_{h+1} tree and `newTree.rightSubtree` is an RB_h tree,
 - Status=brr, and `newTree.color`=red, `newTree.rightSubtree` is an ARB_{h+1} tree and `newTree.leftSubtree` is an RB_h tree
- For those cases with red root, the color will be changed to black, with other constraints satisfied by repairing subroutines.

Deletion: Logical and Structural

Deletion from RBT - Examples

Deletion in RBT

Procedure of Red-Black Deletion

1. Do a standard BST search to locate the node to be logically deleted, call it u
2. If the right child of u is an external node, identify u as the node to be structurally deleted.
3. If the right child of u is an internal node, find the tree successor of u , call it σ , copy the key and information from σ to u . (color of u not changed)
Identify σ as the node to be deleted structurally.
4. Carry out the structural deletion and repair any imbalance of black height.

Imbalance of Black Height

Analysis of Black Imbalance

- **The imbalance occurs when:**
 - A black node is deleted structurally, and
 - Its right subtree is black (external)
- **The result is:**
 - An RB_{h-1} occupies the position of an RB_h as required by its parent, coloring it as a “gray” node.
- **Solution:**
 - Find a red node and turn it black as locally as possible.
 - The gray color might propagate up the tree.

Propagation of Gray Node

Map of the vicinity of
g, the gray node

g-subtree gets well-defined black height, but that is less than that required by its parent

Repairing without Propagation

Repairing without Propagation

Complexity of Operations on RBT

- **With reasonable implementation**
 - A new node can be inserted correctly in a red-black tree with n nodes in $\Theta(\log n)$ time in the worst case.
 - Repairs for deletion do $O(1)$ structural changes, but may do $O(\log n)$ color changes.

Thank you!

Q & A

Yu Huang

<http://cs.nju.edu.cn/yuhuang>

