

ANÁLISIS Y DISEÑO DE ALGORITMOS I

Periodo I – 2023

Árboles rojinegros

Jesús Aranda

Universidad del Valle
Escuela de Ingeniería de Sistemas y Computación

Este documento es una adaptación del material original del profesor Oscar
Bedoya

Árboles rojinegros

Propiedades de un árbol rojinegro

Rotaciones

Insertar borrar elementos de un árbol rojinegro

Árboles rojinegros

Árboles rojinegros

Un árbol rojinegro es un árbol de búsqueda binario en el que cada nodo tiene un bit extra para almacenar su color.

Árboles rojinegros

Árboles rojinegros

Un árbol rojinegro es un árbol de búsqueda binario en el que cada nodo tiene un campo extra para almacenar su color


```
key[x]=7  
p[x]=y  
left[x]=w  
right[x]=nil  
color[x]=black
```


Árboles rojinegros

Árboles rojinegros

En los árboles rojinegros se colocan las referencias a nil como nodos de color negro

Árboles rojinegros

Propiedades de un árbol rojinegro

1. Todo nodo es rojo o negro
2. Toda hoja (nil) es negra
3. La raíz es negra
4. Si un nodo es rojo, entonces sus hijos son negros
5. Cada camino de un nodo a sus hojas descendientes contienen el mismo número de nodos negros

Árboles rojinegros

Propiedades de un árbol rojinegro

1. Todo nodo es rojo o negro
2. Toda hoja (nil) es negra
3. La raíz es negra
4. Si un nodo es rojo, entonces sus hijos son negros
5. Cada camino de un nodo a sus hojas descendientes contienen el mismo número de nodos negros

Árboles rojinegros

Indique si el siguiente árbol es rojinegro

Propiedades de un árbol rojinegro

1. Todo nodo es rojo o negro
2. Toda hoja (nil) es negra
3. La raíz es negra
4. Si un nodo es rojo, entonces sus hijos son negros
5. Cada camino de un nodo a sus hojas descendientes contienen el mismo número de nodos negros

Árboles rojinegros

Indique si el siguiente árbol es rojinegro

Propiedades de un árbol rojinegro

1. Todo nodo es rojo o negro
2. Toda hoja (nil) es negra
3. La raíz es negra
4. Si un nodo es rojo, entonces sus hijos son negros
5. Cada camino de un nodo a sus hojas descendientes contienen el mismo número de nodos negros

Árboles rojinegros

Indique si el siguiente árbol es rojinegro

Propiedades de un árbol rojinegro

1. Todo nodo es rojo o negro
2. Toda hoja (nil) es negra
3. La raíz es negra
4. Si un nodo es rojo, entonces sus hijos son negros
5. Cada camino de un nodo a sus hojas descendientes contienen el mismo número de nodos negros

Árboles rojinegros

Black-height (bh)

La altura negra de un nodo x , $bh(x)$, es el número de nodos negros en cualquier camino desde el nodo x (no incluido) hasta una hoja

Una árbol rojinegro con n nodos internos tiene altura, a lo más, de $2\lg(n+1)$

Árboles rojinegros

Black-height (bh)

La altura negra de un nodo x , $bh(x)$, es el número de nodos negros en cualquier camino desde el nodo x (no incluido) hasta una hoja

Una árbol rojinegro con n nodos internos tiene altura, a lo más, de $2\lg(n+1)$

Las operaciones SEARCH, MINIMUM, MAXIMUM, SUCCESSOR, INSERT Y DELETE se pueden realizar en tiempo $O(h)$, esto es, en el caso de árboles rojinegros, $O(\lg n)$

Árboles rojinegros

Acerca de INSERT y DELETE

Si se utilizan los procedimientos definidos para los árboles de búsqueda binario se podría violar alguna de las reglas de los árboles rojinegros

Es necesario definir una operación adicional para rotar los nodos

Árboles rojinegros

Rotaciones

Existen dos procedimientos, uno para rotar a la izquierda y otro a la derecha

Árboles rojinegros

Rotaciones

Existen dos procedimientos, uno para rotar a la izquierda y otro a la derecha

Con la rotación se preserva el orden del árbol de búsqueda binaria

Árboles rojinegros

Con la rotación se preserva el orden del árbol de búsqueda binaria

Árboles rojinegros

Indique el resultado de LEFT-ROTATE($T, 4$)

Árboles rojinegros

```
LEFT-ROTATE(T, x)
```

```
y←right[x]
```

```
right[x]←left[y]
```

```
p[left[y]]←x
```

```
p[y]←p[x]
```

```
if p[x]=nil
```

```
 then root[T]←y
```

```
else if x=left[p[x]]
```

```
 then left[p[x]]←y
```

```
 else right[p[x]]←y
```

```
left[y]←x
```

```
p[x]←y
```

Se asume que right[x]≠nil

Árboles rojinegros

LEFT-ROTATE(T, x)

```
y←right[x]
right[x]←left[y]
p[left[y]]←x
p[y]←p[x]
if p[x]=nil
 then root[T]←y
else if x=left[p[x]]
 then left[p[x]]←y
 else right[p[x]]←y
left[y]←x
p[x]←y
```

¿Cuál es la complejidad del algoritmo?

$O(1)$

Árboles rojinegros

LEFT-ROTATE(T, x)

```
y←right[x]  
right[x]←left[y]  
p[left[y]]←x  
p[y]←p[x]  
if p[x]=nil  
 then root[T]←y  
else if x=left[p[x]]  
 then left[p[x]]←y  
 else right[p[x]]←y  
left[y]←x  
p[x]←y
```

Siga el algoritmo

LEFT-ROTATE($T, 12$)

Árboles rojinegros

Insertar un nodo en el árbol

Se usa el procedimiento TREE-INSERT y se colorea x de rojo

Luego se modifica el árbol recoloreando nodos y haciendo rotaciones

RB-INSERT(T, x)

TREE-INSERT(T, x)

$\text{color}[z] \leftarrow \text{RED}$

while $\text{color}[\text{p}[x]] = \text{RED}$

do if $\text{p}[x] = \text{left}[\text{p}[\text{p}[x]]]$

 then $y \leftarrow \text{right}[\text{p}[\text{p}[z]]]$

 if $\text{color}[y] = \text{RED}$

 then $\text{color}[\text{p}[x]] \leftarrow \text{BLACK}$

#Caso1

$\text{color}[y] \leftarrow \text{BLACK}$

#Caso1

$\text{color}[\text{p}[\text{p}[x]]] \leftarrow \text{RED}$

#Caso1

$x \leftarrow \text{p}[\text{p}[x]]$

#Caso1

 else if $x = \text{right}[\text{p}[x]]$

 then $x \leftarrow \text{p}[x]$

#Caso2

 LEFT-ROTATE(T, x)

#Caso2

$\text{color}[\text{p}[x]] \leftarrow \text{BLACK}$

#Caso3

$\text{color}[\text{p}[\text{p}[x]]] \leftarrow \text{RED}$

#Caso3

 RIGHT-ROTATE($T, \text{p}[\text{p}[x]]$)

#Caso3

else procedimiento simétrico cambiando "right" por "left"

$\text{color}[\text{root}[T]] \leftarrow \text{BLACK}$

Árboles rojinegros

Dado el árbol T, se desea insertar x, key[x]=4

Árboles rojinegros

Dado el árbol T, se desea insertar x, key[x]=4

Se inserta en la posición que le correspondería por ser un árbol binario de búsqueda y se colorea de rojo

El árbol resultante no es rojinegro (ya que en un árbol rojinegro si un nodo es rojo sus hijos deben ser de color negro)

Árboles rojinegros

Caso 1: El padre de x y su tío son rojos, se pintan de negro padre y tío de x , el abuelo de x queda entonces de rojo

Árboles rojinegros

Caso 2: El padre de x es rojo pero su tío, y , es ahora negro y x es hijo derecho de $p[x]$. Se rota a la izquierda $p[x]$

Árboles rojinegros

Caso 3: El padre de x es rojo pero su tío, y , es ahora negro y x es hijo izquierdo de $p[x]$. Se cambian los colores de $p[x]$ y $p[p[x]]$. Se rota a la derecha $p[p[x]]$

RB-INSERT(T, x)

TREE-INSERT(T, x)

$\text{color}[z] \leftarrow \text{RED}$

while $\text{color}[\text{p}[x]] = \text{RED}$

do if $\text{p}[x] = \text{left}[\text{p}[\text{p}[x]]]$

 then $y \leftarrow \text{right}[\text{p}[\text{p}[z]]]$

 if $\text{color}[y] = \text{RED}$

 then $\text{color}[\text{p}[x]] \leftarrow \text{BLACK}$

#Caso1

$\text{color}[y] \leftarrow \text{BLACK}$

#Caso1

$\text{color}[\text{p}[\text{p}[x]]] \leftarrow \text{RED}$

#Caso1

$x \leftarrow \text{p}[\text{p}[x]]$

#Caso1

 else if $x = \text{right}[\text{p}[x]]$

 then $x \leftarrow \text{p}[x]$

#Caso2

 LEFT-ROTATE(T, x)

#Caso2

$\text{color}[\text{p}[x]] \leftarrow \text{BLACK}$

#Caso3

$\text{color}[\text{p}[\text{p}[x]]] \leftarrow \text{RED}$

#Caso3

 RIGHT-ROTATE($T, \text{p}[\text{p}[x]]$)

#Caso3

else procedimiento simétrico cambiando "right" por "left"

$\text{color}[\text{root}[T]] \leftarrow \text{BLACK}$

Árboles rojinegros

Siga el algoritmo RB-INSERT(T, x), donde $\text{key}[x]=11$

Árboles rojinegros

Siga el algoritmo RB-INSERT(T, x), $\text{key}[x]=12$

Árboles rojinegros

Eliminación

Es una modificación de TREE-DELETE:

- Todas las referencias a nil se reemplazan por un nodo centinela nil[T].
- Se debe hacer un llamado al procedimiento TREE-DELETE-FIXUP para cumplir con las condiciones de los árboles rojinegros

RB-DELETE(T, z)

```
if left[z]=nil or right[z]=nil[T]
 then y←z
 else y←TREE-SUCCESSOR(z)
if left[y]≠nil[T]
 then x←left[y]
 else x←right[y]
p[x]←p[y]
if p[y]=nil[T]
 then root[T]←x
 else if y=left[p[y]]
 then left[p[y]]←x
 else right[p[y]]←x
if y≠z
 then key[z]←key[y]
if color[y]=BLACK
 then RB-DELETE-FIXUP(T,x)
return y
```


RB-DELETE(T, z)


```
if left[z]=nil or right[z]=nil[T]
 then y←z
 else y←TREE-SUCCESSOR(z)
if left[y]≠nil[T]
 then x←left[y]
 else x←right[y]
p[x]←p[y]
if p[y]=nil[T]
 then root[T]←x
 else if y=left[p[y]]
 then left[p[y]]←x
 else right[p[y]]←x
if y≠z
 then key[z]←key[y]
if color[y]=BLACK
 then RB-DELETE-FIXUP(T,x)
return y
```


RB-DELETE(T, z), donde
key[z]=5

RB-DELETE(T, z)


```
if left[z]=nil or right[z]=nil[T]
 then y←z
 else y←TREE-SUCCESSOR(z)
if left[y]≠nil[T]
 then x←left[y]
 else x←right[y]
p[x]←p[y]
if p[y]=nil[T]
 then root[T]←x
 else if y=left[p[y]]
 then left[p[y]]←x
 else right[p[y]]←x
if y≠z
 then key[z]←key[y]
if color[y]=BLACK
 then RB-DELETE-FIXUP(T,x)
return y
```


RB-DELETE(T, z), donde
key[z]=7

RB-DELETE(T, z)

```
if left[z]=nil or right[z]=nil[T]
 then y←z
 else y←TREE-SUCCESSOR(z)
if left[y]≠nil[T]
 then x←left[y]
 else x←right[y]
p[x]←p[y]
if p[y]=nil[T]
 then root[T]←x
 else if y=left[p[y]]
 then left[p[y]]←x
 else right[p[y]]←x
if y≠z
 then key[z]←key[y]
if color[y]=BLACK
 then RB-DELETE-FIXUP(T,x)
return y
```


RB-DELETE(T, z), donde
key[z]=7

Se cambian las llaves entre
7 y 8, y se deja de color
negro el nodo (que ahora
tiene el valor 8)

RB-DELETE(T, z)

```
if left[z]=nil or right[z]=nil[T]
 then y←z
 else y←TREE-SUCCESSOR(z)
if left[y]≠nil[T]
 then x←left[y]
 else x←right[y]
p[x]←p[y]
if p[y]=nil[T]
 then root[T]←x
 else if y=left[p[y]]
 then left[p[y]]←x
 else right[p[y]]←x
if y≠z
 then key[z]←key[y]
if color[y]=BLACK
 then RB-DELETE-FIXUP(T,x)
return y
```


RB-DELETE(T, z), donde
key[z]=1

Es necesario un ajuste

RB-DELETE-FIXUP(T, x)

while $x \neq \text{root}[T]$ and $\text{color}[x] = \text{BLACK}$

do if $x = \text{left}[p[x]]$

 then $w \leftarrow \text{right}[p[x]]$

 if $\text{color}[w] = \text{RED}$

 then $\text{color}[w] \leftarrow \text{BLACK}$

$\text{color}[p[x]] \leftarrow \text{RED}$

 LEFT-ROTATE($T, p[x]$)

$w \leftarrow \text{right}[p[x]]$

 if $\text{color}[\text{left}[w]] = \text{BLACK}$ and $\text{color}[\text{right}[w]] = \text{BLACK}$

 then $\text{color}[w] \leftarrow \text{RED}$

$x \leftarrow p[x]$

 else if $\text{color}[\text{right}[w]] = \text{BLACK}$

 then $\text{color}[\text{left}[w]] \leftarrow \text{BLACK}$

$\text{color}[w] \leftarrow \text{RED}$

 RIGHT-ROTATE(T, w)

$w \leftarrow \text{right}[p[x]]$

$\text{color}[w] \leftarrow \text{color}[p[x]]$

$\text{color}[p[x]] \leftarrow \text{BLACK}$

$\text{color}[\text{right}[w]] \leftarrow \text{BLACK}$

 LEFT-ROTATE($T, p[x]$)

$x \leftarrow \text{root}[T]$

 else #código simétrico intercambiando right y left

$\text{color}[x] \leftarrow \text{BLACK}$

Árboles rojinegros

Caso 1:

Se cambian los colores de B y D, y se realiza rotación a la izquierda
Este cambio genera uno de los 3 casos siguientes

Árboles rojinegros

Caso 2:

La estrategia del algoritmo consiste en considerar el nodo x como si tuviera un nodo extra, aumenta el conteo de negro en 2

En la rama de A , como se eliminó un nodo, el conteo de nodos negros se debe disminuir al lado derecho de B , para esto, se colorea de rojo el nodo con dos hijos negros

Árboles rojinegros

Caso 3:

Se ajusta el conteo creando una rama con $hb=2$, antes, la rama B-D-C no tenía conteo 2

Árboles rojinegros

Caso 4:

Para completar el conteo por la rama de A, se rota a la izquierda B, el nodo E se cambia de color

RB-DELETE-FIXUP(T, x)

```
while  $x \neq \text{root}[T]$  and  $\text{color}[x] = \text{BLACK}$ 
 do if  $x = \text{left}[p[x]]$ 
 then  $w \leftarrow \text{right}[p[x]]$ 
 if  $\text{color}[w] = \text{RED}$ 
 then  $\text{color}[w] \leftarrow \text{BLACK}$ 
 $\text{color}[p[x]] \leftarrow \text{RED}$ 
 LEFT-ROTATE( $T, p[x]$ )
 $w \leftarrow \text{right}[p[x]]$ 
 if  $\text{color}[\text{left}[w]] = \text{BLACK}$  and  $\text{color}[\text{right}[w]] = \text{BLACK}$ 
 then  $\text{color}[w] \leftarrow \text{RED}$ 
 $x \leftarrow p[x]$ 
 else if  $\text{color}[\text{right}[w]] = \text{BLACK}$ 
 then  $\text{color}[\text{left}[w]] \leftarrow \text{BLACK}$ 
 $\text{color}[w] \leftarrow \text{RED}$ 
 RIGHT-ROTATE( $T, w$ )
 $w \leftarrow \text{right}[p[x]]$ 
 $\text{color}[w] \leftarrow \text{color}[p[x]]$ 
 $\text{color}[p[x]] \leftarrow \text{BLACK}$ 
 $\text{color}[\text{right}[w]] \leftarrow \text{BLACK}$ 
 LEFT-ROTATE( $T, p[x]$ )
 $x \leftarrow \text{root}[T]$ 
 else #código simétrico intercambiando right y left
 $\text{color}[x] \leftarrow \text{BLACK}$ 
```


Siga el algoritmo
RB-DELETE($T, 1$)

Árboles rojinegros

Eliminación

Dado T , siga el algoritmo RB-
DELETE($T, 7$)

Árboles rojinegros

Eliminación

Dado T , siga el algoritmo RB-DELETE($T, 4$)

