

Algoritmi e Strutture Dati

Alberi binari di ricerca

Alberto Montresor

Università di Trento

2018/10/25

This work is licensed under a Creative Commons
Attribution-ShareAlike 4.0 International License.

Sommario

1 Alberi binari di ricerca

- Ricerca
- Minimo-massimo
- Successore-predecessore
- Inserimento
- Cancellazione
- Costo computazionale

2 Alberi binari di ricerca bilanciati

- Alberi Red-Black – Definizioni
- Alberi Red-Black – Esempi
- Alberi Red-Black – Inserimento
- Alberi Red-Black – Cancellazione

Introduzione

Dizionario

E' un insieme dinamico che implementa le seguenti funzionalità:

- ITEM `lookup(ITEM k)`
- `insert(ITEM k, ITEM v)`
- `remove(ITEM k)`

Possibili implementazioni

Struttura dati	lookup	insert	remove
Vettore ordinato	$O(\log n)$	$O(n)$	$O(n)$
Vettore non ordinato	$O(n)$	$O(1)^*$	$O(1)^*$
Lista non ordinata	$O(n)$	$O(1)^*$	$O(1)^*$

* Assumendo che l'elemento sia già stato trovato, altrimenti $O(n)$

Alberi binari di ricerca (ABR)

Idea ispiratrice

Portare l'idea di ricerca binaria negli alberi

Memorizzazione

- Le **associazioni chiave-valore** vengono memorizzate in un albero binario
- Ogni nodo u contiene una coppia $(u.key, u.value)$
- Le chiavi devono appartenere ad un insieme **totalmente ordinato**

Nodo albero

TREE

TREE *parent*

TREE *left*

TREE *right*

ITEM *key*

ITEM *value*

Alberi binari di ricerca (ABR)

Proprietà

- ① Le chiavi contenute nei nodi del **sottoalbero sinistro** di u sono **minori** di $u.key$
- ② Le chiavi contenute nei nodi del **sottoalbero destro** di u sono **maggiori** di $u.key$

Le proprietà 1. e 2. permettono di realizzare un algoritmo di ricerca dicotomica

Alberi binari di ricerca – Specifica

Getters

- ITEM key()
- ITEM value()
- TREE left()
- TREE right()
- TREE parent()

Dizionario

- ITEM lookup(ITEM k)
- insert(ITEM k , ITEM v)
- remove(ITEM k)

Ordinamento

- TREE successorNode(TREE t)
- TREE predecessorNode(TREE t)
- TREE min()
- TREE max()

Alberi binari di ricerca – Funzioni interne

- ITEM `lookupNode(TREE T , ITEM k)`
- `insertNode(TREE T , ITEM k , ITEM v)`
- `removeNode(TREE T , ITEM k)`

DICTIONARY

TREE $tree$

Dictionary()

 └ $tree = \text{nil}$

Ricerca – `lookupNode()`

ITEM `lookupNode(TREE T, ITEM k)`

- Restituisce il nodo dell'albero T che contiene la chiave k , se presente
- Restituisce **nil** se non presente

Implementazione dizionario

ITEM `lookup(ITEM k)`

```
TREE  $t = \text{lookupNode}(tree, k)$ 
if  $t == \text{nil}$  then
 return  $t.value()$ 
else
 return nil
```


Ricerca – esempio

Valore cercato: 3

• $u = 6$

Ricerca – esempio

Valore cercato: 3

- $u = 6$
- $3 < 6$; $u = 2$ (Sinistra)

Ricerca – esempio

Valore cercato: 3

- $u = \textcircled{6}$
- $3 < 6$; $u = \textcircled{2}$ (Sinistra)
- $3 > 2$; $u = \textcircled{4}$ (Destra)

Ricerca – esempio

Valore cercato: 3

- $u = \textcircled{6}$
- $3 < 6$; $u = \textcircled{2}$ (Sinistra)
- $3 > 2$; $u = \textcircled{4}$ (Destra)
- $3 < 4$; $u = \textcircled{3}$ (Sinistra)

Ricerca – esempio

Valore cercato: 3

- $u = 6$
- $3 < 6$; $u = 2$ (Sinistra)
- $3 > 2$; $u = 4$ (Destra)
- $3 < 4$; $u = 3$ (Sinistra)
- $3 = 3$; Trovato

Ricerca – Implementazione

Iterativa

```
TREE lookupNode(TREE T, ITEM k)
```

```
TREE u = T
```

```
while u ≠ nil and u.key ≠ k do
```

```
 if k < u.key then
```

```
 | u = u.left
```

% Sotto-albero di sinistra


```
 else
```

```
 | u = u.right
```

% Sotto-albero di destra

```
return u
```

Ricerca – esempio

TREE lookupNode(TREE T , ITEM k)

$TREE u = T$

while $T \neq \text{nil}$ and $T.key \neq k$ **do**
 $\quad \quad \quad \lfloor u = \text{iif}(k < u.key, u.left, u.right)$

return u

Valore cercato: 5

- $u = \circlearrowleft(6)$
- $5 < 6; u = \circlearrowleft(2)$
- $5 > 2; u = \circlearrowleft(4)$

Ricerca – esempio

TREE lookupNode(TREE T , ITEM k)

TREE $u = T$

while $T \neq \text{nil}$ and $T.\text{key} \neq k$ do
 $\quad u = \text{iif}(k < u.\text{key}, u.\text{left}, u.\text{right})$

return u

Valore cercato: 5

- $u = \textcircled{6}$
- $5 < 6$; $u = \textcircled{2}$
- $5 > 2$; $u = \textcircled{4}$
- $5 > 4$; $u = \text{nil}$ (Destra)
- **return nil** (Non trovato)

Ricerca – Implementazione

Ricorsiva

```
TREE lookupNode(TREE T, ITEM k)
if T == nil or T.key == k then
 | return T
else
 | return lookupNode(iif(k < T.key, T.left, T.right), k)
```

Minimo-massimo

Minimo-massimo

- min albero radice ?
- min albero radice ?

Minimo-massimo

- min albero radice ?
- min albero radice ?
- min albero radice ?

Minimo-massimo

- min albero radice (6) ?
1
- min albero radice (6) ?
15
- min albero radice (2) ?
4
- min albero radice (8) ?

Minimo-massimo

- min albero radice $\textcircled{6}$?
 $\textcircled{1}$
- min albero radice $\textcircled{6}$?
 $\textcircled{15}$
- min albero radice $\textcircled{2}$?
 $\textcircled{4}$
- min albero radice $\textcircled{8}$?
 $\textcircled{8}$

Minimo-massimo

TREE min(TREE T)

TREE $u = T$

while $u.left \neq \text{nil}$ **do**
 └ $u = u.left$

return u

TREE max(TREE T)

TREE $u = T$

while $u.right \neq \text{nil}$ **do**
 └ $u = u.right$

return u

Successore-predecessore – Esempio 1

Definizione

Il **successore** di un nodo u è il più piccolo nodo maggiore di u

Successore di 12 ?

Successore-predecessore – Esempio 1

Definizione

Il **successore** di un nodo u è il più piccolo nodo maggiore di u

Successore di 12 ? 15

Successore-predecessore – Esempio 2

Definizione

Il **successore** di un nodo u è il più piccolo nodo maggiore di u

Successore di 2 ?

Successore-predecessore – Esempio 2

Definizione

Il **successore** di un nodo u è il più piccolo nodo maggiore di u

Successore di 2 ? 3

Successore-predecessore – Caso 1

Definizione

Il **successore** di un nodo u è il più piccolo nodo maggiore di u

Successore di u ?

Successore-predecessore – Caso 1

Definizione

Il **successore** di un nodo u è il più piccolo nodo maggiore di u

Successore di u ?

Caso 1

u ha figlio destro

Il successore v è il **minimo del sottoalbero destro** di u

Successore-predecessore – Esempio 3

Definizione

Il **successore** di un nodo u è il più piccolo nodo maggiore di u

Successore di 9 ?

Successore-predecessore – Esempio 3

Definizione

Il **successore** di un nodo u è il più piccolo nodo maggiore di u

Successore di 9 ? 12

Successore-predecessore – Esempio 4

Definizione

Il **successore** di un nodo u è il più piccolo nodo maggiore di u

Successore di 4 ?

Successore-predecessore – Esempio 4

Definizione

Il **successore** di un nodo u è il più piccolo nodo maggiore di u

Successore di 4 ? 6

Successore-predecessore – Caso 2

Definizione

Il **successore** di un nodo u è il più piccolo nodo maggiore di u

Successore di u ?

Successore-predecessore – Caso 2

Definizione

Il **successore** di un nodo u è il più piccolo nodo maggiore di u

Successore di u ?

Caso 2

u non ha figlio destro

Risalendo attraverso i padri, il successore è il **primo avo** v tale per cui u sta nel **sottoalbero sinistro** di v

Successore-predecessore – Implementazione


```
TREE successorNode(TREE t)
if t == nil then
 return t
if t.right ≠ nil then % Caso 1
 return min(t.right)
else % Caso 2
 TREE p = t.parent
 while p ≠ nil and t == p.right do
 t = p
 p = p.parent
 return p
```

Successore-predecessore – Implementazione

TREE predecessorNode(TREE t)

```

if  $t == \text{nil}$  then
 return  $t$ 
if  $t.\text{left} \neq \text{nil}$  then % Caso 1
 | return max( $t.\text{left}$ )
else % Caso 2
 TREE  $p = t.\text{parent}$ 
 while  $p \neq \text{nil}$  and  $t == p.\text{left}$  do
 |  $t = p$ 
 |  $p = p.\text{parent}$ 
 return  $p$ 

```

TREE successorNode(TREE t)

```

if  $t == \text{nil}$  then
 return  $t$ 
if  $t.\text{right} \neq \text{nil}$  then % Caso 1
 | return min( $t.\text{right}$ )
else % Caso 2
 TREE  $p = t.\text{parent}$ 
 while  $p \neq \text{nil}$  and  $t == p.\text{right}$  do
 |  $t = p$ 
 |  $p = p.\text{parent}$ 
 return  $p$ 

```

Per passare da successore a predecessore

- right diventa left
- min diventa max

Inserimento – `insertNode()`

TREE insertNode(TREE T , ITEM k , ITEM v)

- Inserisce un'associazione chiave-valore (k, v) nell'albero T
- Se la chiave è già presente, sostituisce il valore associato; altrimenti, viene inserita una nuova associazione.
- Se $T == \text{nil}$, restituisce il primo nodo dell'albero.
- Altrimenti, restituisce T inalterato

Implementazione dizionario

`insert(ITEM k , ITEM v)`

`tree = insertNode(tree, k , v)`

Inserimento – esempio

Valore da inserire: 5

• $u = 6$

Inserimento – esempio

Valore da inserire: 5

- $u = \textcircled{6}$
- $5 < 6$; $u = \textcircled{2}$ (Sinistra)

Inserimento – esempio

Valore da inserire: 5

- $u = \textcircled{6}$
- $5 < 6$; $u = \textcircled{2}$ (Sinistra)
- $5 > 2$; $u = \textcircled{4}$ (Destra)

Inserimento – esempio

Valore da inserire: 5

- $u = \textcircled{6}$
 - $5 < 6$; $u = \textcircled{2}$ (Sinistra)
 - $5 > 2$; $u = \textcircled{4}$ (Destra)
 - $5 > 4$; $u = \textbf{nil}$ (Destra)
- Inserito

Inserimento – implementazione

TREE insertNode(TREE T , ITEM k , ITEM v)

```

TREE  $p = \text{nil}$ % Padre
TREE  $u = T$ 
while  $u \neq \text{nil}$  and  $u.key \neq k$  do % Cerca posizione inserimento
 $p = u$ 
 $u = \text{iif}(k < u.key, u.left, u.right)$ 
if  $u \neq \text{nil}$  and  $u.key == k$  then
 $u.value = v$ % Chiave già presente
else
 TREE  $new = \text{Tree}(k, v)$ % Crea un nodo coppia chiave-valore
 link( $p, new, k$ )
 if  $p == \text{nil}$  then
 $T = new$ % Primo nodo ad essere inserito
return  $T$ % Restituisce albero non modificato o nuovo nodo

```

Inserimento – implementazione

```
link(TREE p, TREE u, ITEM k)
```

```
if u ≠ nil then
```

```
 u.parent = p % Registrazione padre
```

```
if p ≠ nil then
```

```
 if k < p.key then p.left = u % Attaccato come figlio sinistro
```

```
 else p.right = u % Attaccato come figlio destro
```

Cancellazione

removeNode(TREE T , ITEM k)

- Rimuove il nodo contenente la chiave k dall'albero T
- Restituisce la radice dell'albero (potenzialmente cambiata)

Implementazione dizionario

remove(ITEM k)

$tree = \text{removeNode}(tree, k)$

Cancellazione

Caso 1

Il nodo da eliminare u non ha figli

Semplicemente si elimina!

Esempio

- Eliminazione 5

Cancellazione

Caso 1

Il nodo da eliminare u non ha figli

Semplicemente si elimina!

Esempio

- Eliminazione 5

Cancellazione

Caso 2

Il nodo da eliminare u ha un solo figlio f

Si elimina u

Si attacca f all'ex-padre p di u in sostituzione di u (short-cut)

Esempio

- Eliminazione 4

Cancellazione

Caso 2

Il nodo da eliminare u ha un solo figlio f

Si elimina u

Si attacca f all'ex-padre p di u in sostituzione di u (short-cut)

Esempio

- ## • Eliminazione 4

Cancellazione

Caso 2

Il nodo da eliminare u ha un solo figlio f

Si elimina u

Si attacca f all'ex-padre p di u in sostituzione di u (short-cut)

Esempio

- Eliminazione 4

Cancellazione

Caso 3

Il nodo da eliminare u ha due figli

- Eliminazione 2

Cancellazione

Caso 3

- Si individua il successore s di u
- Il successore non ha figlio sinistro

Cancellazione

Caso 3

- Si “stacca” il successore

Cancellazione

Caso 3

- Si attacca l'eventuale figlio destro di s al padre di s (**short-cut**)

Cancellazione

Caso 3

- Si copia s su u
- Si rimuove il nodo s

Cancellazione – Implementazione

TREE removeNode(TREE T , ITEM k)

TREE t

TREE $u = \text{lookupNode}(T, k)$

if $u \neq \text{nil}$ **then**

if $u.\text{left} == \text{nil}$ **and** $u.\text{right} == \text{nil}$ **then** % Caso 1

if $u.\text{parent} \neq \text{nil}$ **then**

$\text{link}(u.\text{parent}, \text{nil}, k)$

delete u

else if $u.\text{left} \neq \text{nil}$ **and** $u.\text{right} \neq \text{nil}$ **then** % Caso 3

 [...]

else % Caso 2

 [...]

return T

Cancellazione – Implementazione

TREE removeNode(TREE T , ITEM k)

TREE t

TREE $u = \text{lookupNode}(T, k)$

if $u \neq \text{nil}$ **then**

if $u.\text{left} == \text{nil}$ **and** $u.\text{right} == \text{nil}$ **then** % Caso 1

 [...]

else if $u.\text{left} \neq \text{nil}$ **and** $u.\text{right} \neq \text{nil}$ **then** % Caso 3

 TREE $s = \text{successorNode}()$

$u.\text{key} = s.\text{key}$

$u.\text{value} = s.\text{value}$

$k = s.\text{key}$

 link($s.\text{parent}$, $u.\text{right}$, k)

delete s

else % Caso 2

 [...]

return T

Cancellazione – Implementazione

TREE removeNode(TREE T , ITEM k)

TREE t

TREE $u = \text{lookupNode}(T, k)$

if $u \neq \text{nil}$ then

if $u.\text{left} == \text{nil}$ and $u.\text{right} == \text{nil}$ then % Caso 1
| [...] |
else if $u.\text{left} \neq \text{nil}$ and $u.\text{right} \neq \text{nil}$ then % Caso 3
| [...] |
else if $u.\text{left} \neq \text{nil}$ and $u.\text{right} == \text{nil}$ then % Caso 2
| link($u.\text{parent}, u.\text{left}, k$)
| if $u.\text{parent} == \text{nil}$ then
| | $T = u.\text{left}$
| else
| | link($u.\text{parent}, u.\text{right}, k$)
| | if $u.\text{parent} == \text{nil}$ then
| | | $T = u.\text{right}$

return T

Cancellazione – Dimostrazione

Caso 1 - nessun figlio

- Eliminare foglie non cambia l'ordine dei nodi rimanenti

Caso 2 - solo un figlio (destro o sinistro)

- Se u è il figlio destro (sinistro) di p , tutti i valori nel sottoalbero di f sono maggiori (minori) di p
- Quindi f può essere attaccato come figlio destro (sinistro) di p al posto di u

Cancellazione – Dimostrazione

Caso 3 - due figli

- Il successore s
 - è sicuramente \geq dei nodi nel sottoalbero sinistro di u
 - è sicuramente \leq dei nodi nel sottoalbero destro di u
- quindi può essere sostituito a u
- A quel punto, si ricade nel caso 2

Costo computazionale

Osservazione

Tutte le operazioni sono confinate ai nodi posizionati lungo un cammino semplice dalla radice ad una foglia

$h = \text{Altezza dell'albero}$

Tempo di ricerca: $O(h)$

Domande

- Qual è il caso pessimo?
- Qual è il caso ottimo?

Costo computazionale

Osservazione

Le operazioni di ricerca sono confinate ai nodi posizionati lungo un cammino semplice dalla radice ad una foglia

$h = \text{Altezza dell'albero}$

Tempo di ricerca: $O(h)$

Domande

- Qual è il caso pessimo?
- Qual è il caso ottimo?

Caso pessimo: $h = O(n)$

Costo computazionale

Osservazione

Le operazioni descritte sono confinate ai nodi posizionati lungo un cammino semplice dalla radice ad una foglia

$h = \text{Altezza dell'albero}$

Tempo di ricerca: $O(h)$

Caso ottimo: $h = O(\log n)$

Domande

- Qual è il caso pessimo?
- Qual è il caso ottimo?

Algoritmi e Strutture Dati

Alberi binari di ricerca bilanciati

Alberto Montresor

Università di Trento

2018/10/25

This work is licensed under a Creative Commons
Attribution-ShareAlike 4.0 International License.

Sommario

1 Alberi binari di ricerca

- Ricerca
- Minimo-massimo
- Successore-predecessore
- Inserimento
- Cancellazione
- Costo computazionale

2 Alberi binari di ricerca bilanciati

- Alberi Red-Black – Definizioni
- Alberi Red-Black – Esempi
- Alberi Red-Black – Inserimento
- Alberi Red-Black – Cancellazione

Altezza degli ABR

Qual è l'altezza media di un albero di ricerca?

- Caso "semplice": inserimenti in ordine casuale
 - E' possibile dimostrare che l'altezza media è $O(\log n)$
- Caso generale (inserimenti + cancellazioni):
 - Difficile da trattare

Nella realtà

- Non ci si affida al caso
- Si utilizzano tecniche per mantenere l'albero bilanciato

ABR bilanciati

Fattore di bilanciamento

Il **fattore di bilanciamento** $\beta(v)$ di un nodo v è la massima differenza di altezza fra i sottoalberi di v

- **Alberi AVL** (Adelson-Velskii e Landis, 1962)
 - $\beta(v) \leq 1$ per ogni nodo v
 - Bilanciamento ottenuto tramite rotazioni
- **B-Alberi** (Bayer, McCreight, 1972)
 - $\beta(v) = 0$ per ogni nodo v
 - Specializzati per strutture in memoria secondaria
- **Alberi 2-3** (Hopcroft, 1983)
 - $\beta(v) = 0$ per ogni nodo v
 - Bilanciamento ottenuto tramite merge/split, grado variabile

Rotazione

Alberi Red-Black

Un **albero red-black** è un albero binario di ricerca in cui:

- Ogni nodo è colorato di **rosso** o di **nero**
- Le chiavi vengono mantenute solo nei nodi interni dell'albero
- Le foglie sono costituite da nodi speciali **Nil**

Un **albero red-black** deve rispettare questi vincoli

- ① La radice è nera
- ② Tutte le foglie sono nere
- ③ Entrambi i figli di un nodo rosso sono neri
- ④ Ogni cammino semplice da un nodo u ad una delle foglie contenute nel sottoalbero radicato in u hanno lo stesso numero di nodi neri

Alberi Red-Black – Memorizzazione

TREE

TREE *parent*

TREE *left*

TREE *right*

int color

ITEM *key*

ITEM *value*

Nodi Nil

- Nodo sentinella il cui scopo è evitare di trattare diversamente i puntatori ai nodi dai puntatori **nil**
- Al posto di un puntatore **nil**, si usa un puntatore ad un nodo **Nil**
- Ne esiste solo uno, per risparmiare memoria
- Nodo con figli **Nil** \Rightarrow foglia nell'ABR corrispondente

Altezza nera

Altezza nera di un nodo v

L'altezza nera $b(v)$ di un nodo v è il numero di nodi neri lungo ogni percorso da v (escluso) ad ogni foglia (inclusa) del suo sottoalbero.

Altezza nera di un albero Red-Black

L'altezza nera di un albero Red-Black è pari all'altezza nera della sua radice

Entrambe ben definite perché tutti i percorsi hanno lo stesso numero di nodi neri (regola 4)

Esempi

3. Entrambi i figli di un nodo rosso sono neri.

Ma un nodo nero può avere figli neri!

Esempi

4. Ogni percorso da un nodo interno ad un nodo Nil ha lo stesso numero di nodi neri. Altezza nera di questo albero: 3

Esempi

Più colorazioni sono possibili – Versione 1

Altezza nera di questo albero: 3

Esempi

Più colorazioni sono possibili – Versione 2

Altezza nera di questo albero: 3

Esempi

Cambiare colorazione può cambiare l'altezza nera

Altezza nera di questo albero: 3

Esempi

Cambiare colorazione può cambiare l'altezza nera

Stesso albero, altezza nera di questo albero: 2

Esempi

Questo albero può essere un albero Red-Black?

Esempi

Per il vincolo 4, l'altezza nera massima deve essere 3.

Esempi

Supponiamo che 60 e 70 siano entrambi neri.

Impossibile per il vincolo 3.

Esempi

Quindi, almeno uno fra 60 e 70 deve essere rosso.

Per il vincolo 4, al massimo uno fra 60 e 70 deve essere rosso.

Esempi

Proviamo a colorare di rosso il nodo 60. Esistono percorsi con 2 nodi neri e con 3 nodi neri. **Impossibile per il vincolo 4.**

Esempi

Proviamo a colorare di rosso il nodo 70. Esistono 2 percorsi con 2 nodi neri; per il vincolo 4, devono esserci al più 2 nodi neri lungo tutti i percorsi!

Esempi

Questa è l'ultima possibilità. Impossibile perchè non rispetta il vincolo 1 (La radice deve essere nera)

Esempi

Questo albero non può essere un albero Red-Black!

Inserimento

Durante la modifica di un albero Red-Black

- È possibile che le condizioni di bilanciamento risultino violate

Quando i vincoli Red-Black vengono violate si può agire:

- Modificando i colori nella zona della violazione
- Operando dei ribilanciamenti dell'albero tramite rotazioni
 - Rotazione destra
 - Rotazione sinistra

Rotazione a sinistra

TREE rotateLeft(TREE x)

```

TREE  $y \leftarrow x.right$ 
TREE  $p \leftarrow x.parent$ 
(1)  $x.right \leftarrow y.left$  % Il sottoalbero  $B$  diventa figlio destro di  $x$ 
(1) if  $y.left \neq \text{nil}$  then  $y.left.parent \leftarrow x$ 
(2)  $y.left \leftarrow x$  %  $x$  diventa figlio sinistro di  $y$ 
(2)  $x.parent \leftarrow y$ 
(3)  $y.parent \leftarrow p$  %  $y$  diventa figlio di  $p$ 
(3) if  $p \neq \text{nil}$  then
 if  $p.left = x$  then  $p.left \leftarrow y$  else  $p.right \leftarrow y$ 
return  $y$ 
```

- **Operazioni**

- (1) far diventare B figlio destro di x
- (2) far diventare x il figlio sinistro di y
- (3) far diventare y figlio di p , il vecchio padre di x

Rotazione a sinistra

TREE rotateLeft(TREE x)

TREE $y \leftarrow x.right$

TREE $p \leftarrow x.parent$

- (1) $x.right \leftarrow y.left$ % Il sottoalbero B diventa figlio destro di x
 - (1) **if** $y.left \neq \text{nil}$ **then** $y.left.parent \leftarrow x$
 - (2) $y.left \leftarrow x$ % x diventa figlio sinistro di y
 - (2) $x.parent \leftarrow y$
 - (3) $y.parent \leftarrow p$ % y diventa figlio di p
 - (3) **if** $p \neq \text{nil}$ **then**
 - if** $p.left = x$ **then** $p.left \leftarrow y$ **else** $p.right \leftarrow y$
 - return** y

♦ Operazioni

- (1) far diventare B figlio destro di x
 - (2) far diventare x il figlio sinistro di y
 - (3) far diventare y figlio di p , il vecchio padre di x

Rotazione a sinistra

TREE rotateLeft(TREE x)


```

TREE  $y \leftarrow x.right$ 
TREE  $p \leftarrow x.parent$ 
(1)  $x.right \leftarrow y.left$  % Il sottoalbero  $B$  diventa figlio destro di  $x$ 
 (1) if  $y.left \neq \text{nil}$  then  $y.left.parent \leftarrow x$ 
 (2)  $y.left \leftarrow x$  %  $x$  diventa figlio sinistro di  $y$ 
 (2)  $x.parent \leftarrow y$ 
 (3)  $y.parent \leftarrow p$  %  $y$  diventa figlio di  $p$ 
 (3) if  $p \neq \text{nil}$  then
 if  $p.left = x$  then  $p.left \leftarrow y$  else  $p.right \leftarrow y$ 
 return  $y$ 
```

• p

• Operazioni

- (1) far diventare B figlio destro di x
- (2) far diventare x il figlio sinistro di y
- (3) far diventare y figlio di p , il vecchio padre di x

Rotazione a sinistra

TREE rotateLeft(TREE x)

```

TREE  $y \leftarrow x.right$ 
TREE  $p \leftarrow x.parent$ 
(1)  $x.right \leftarrow y.left$  % Il sottoalbero  $B$  diventa figlio destro di  $x$ 
(1) if  $y.left \neq \text{nil}$  then  $y.left.parent \leftarrow x$ 
(2)  $y.left \leftarrow x$  %  $x$  diventa figlio sinistro di  $y$ 
(2)  $x.parent \leftarrow y$ 
(3)  $y.parent \leftarrow p$  %  $y$  diventa figlio di  $p$ 
(3) if  $p \neq \text{nil}$  then
 if  $p.left = x$  then  $p.left \leftarrow y$  else  $p.right \leftarrow y$ 
return  $y$ 
```

• Operazioni

- (1) far diventare B figlio destro di x
- (2) far diventare x il figlio sinistro di y
- (3) far diventare y figlio di p , il vecchio padre di x

Inserimento in alberi Red-Black

Inserimento

- Si cerca la posizione usando la stessa procedura usata per gli alberi binari di ricerca
- Si colora il nuovo nodo di **rosso**

Quale dei quattro vincoli può essere violato?

- ➊ La radice è nera
- ➋ Tutte le foglie sono nere
- ➌ Entrambi i figli di un nodo rosso sono neri
- ➍ Ogni cammino semplice da un nodo u ad una delle foglie contenute nel sottoalbero radicato in u hanno lo stesso numero di nodi neri

Come modificare la `insertNode()`

TREE `insertNode(TREE T, ITEM k, ITEM v)`

```

TREE p = nil % Padre
TREE u = T
while u ≠ nil and u.key ≠ k do % Cerca posizione inserimento
 p = u
 u = iif(k < u.key, u.left, u.right)
if u ≠ nil and u.key == k then % Chiave già presente
 u.value = v
else
 TREE new = Tree(k, v) % Crea un nodo coppia chiave-valore
 link(p, new, k)
 balanceInsert(new)
 if p == nil then % Primo nodo ad essere inserito
 T = n
return T % Restituisce albero non modificato o nuovo nodo

```

Inserimento in alberi Red-Black

Principi generali

- Ci spostiamo verso l'alto lungo il percorso di inserimento
- Ripristinare il vincolo 3 (figli neri di nodo rosso)
- Spostiamo le violazioni verso l'alto rispettando il vincolo 4 (mantenendo l'altezza nera dell'albero)
- Al termine, coloriamo la radice di nero (vincolo 1)

Nota

Le operazioni di ripristino sono necessarie solo quando due nodi consecutivi sono rossi!

balanceInsert(TREE t)

♦ Nodi coinvolti

- ♦ Il nodo inserito t
- ♦ Suo padre p
- ♦ Suo nonno n
- ♦ Suo zio z

balanceInsert(TREE t)

$t.color \leftarrow \text{RED}$

while $t \neq \text{nil}$ **do**

 TREE $p \leftarrow t.parent$

% Padre

 TREE $n \leftarrow \text{iif}(p \neq \text{nil}, p.parent, \text{nil})$

% Nonno

 TREE $z \leftarrow \text{iif}(n = \text{nil}, \text{nil}, \text{iif}(n.left = p, n.right, n.left))$

% Zio

Inserimento – 7 casi possibili

♦ Caso 1:

- ♦ Nuovo nodo t non ha padre
- ♦ Primo nodo ad essere inserito o siamo risaliti fino alla radice
- ♦ Si colora t di nero

♦ Caso 2

- ♦ Padre p di t è nero
- ♦ Nessun vincolo violato

Inserimento – 7 casi possibili

♦ Caso 1:

- ♦ Nuovo nodo t non ha padre
- ♦ Primo nodo ad essere inserito o siamo risaliti fino alla radice
- ♦ Si colora t di nero

♦ Caso 2

- ♦ Padre p di t è nero
- ♦ Nessun vincolo violato

while $t \neq \text{nil}$ **do**

```

TREE  $p \leftarrow t.parent$  % Padre
TREE  $n \leftarrow \text{iif}(p.parent \neq \text{nil}, p.parent, \text{nil})$  % Nonno
TREE  $z \leftarrow \text{iif}(n = \text{nil}, \text{nil}, \text{iif}(n.left = p, right, left))$  % Zio
if  $p = \text{nil}$  then % Caso (1)
| $t.color \leftarrow \text{BLACK}$ 
| $t \leftarrow \text{nil}$ 
else if  $p.color = \text{BLACK}$  then % Caso (2)
| $t \leftarrow \text{nil}$ 


```

Inserimento – 7 casi possibili

• Caso 3

- t rosso
- p rosso
- z rosso

- Se z è rosso, è possibile colorare di nero p , z , e di rosso n .
- Poiché tutti i cammini che passano per z e p passano per n , la lunghezza dei cammini neri non è cambiata.
- Il problema può essere ora sul nonno:
 - violato vincolo (1), ovvero n può essere una radice rossa
 - violato vincolo (3), ovvero n rosso può avere un padre rosso.
- Poniamo $t = n$, e il ciclo continua.

Inserimento – 7 casi possibili

♦ Caso 3

- ♦ t rosso
- ♦ p rosso
- ♦ z rosso
- ♦ Se z è rosso, è possibile colorare di nero p , z , e di rosso n .
- ♦ Poiché tutti i cammini che passano per z e p passano per n , la lunghezza dei cammini neri non è cambiata.
- ♦ Il problema può essere ora sul nonno:
 - ♦ violato vincolo (1), ovvero n può essere una radice rossa
 - ♦ violato vincolo (3), ovvero n rosso può avere un padre rosso.
- ♦ Poniamo $t = n$, e il ciclo continua.

```
else if  $z.color = \text{RED}$  then
```

```
 $p.color \leftarrow z.color \leftarrow \text{BLACK}$ 
 $n.color \leftarrow \text{RED}$ 
 $t \leftarrow n$ 
```


% Caso (3)

Inserimento – 7 casi possibili

• Caso 4a,4b

- t rosso
- p rosso
- z nero

- Si assuma che t sia figlio destro di p e che p sia figlio sinistro di n
- Una rotazione a sinistra a partire dal nodo p scambia i ruoli di t e p ottenendo il caso (5a), dove i nodi rossi in conflitto sul vincolo (3) sono entrambi figli sinistri dei loro padri
- I nodi coinvolti nel cambiamento sono p e t , entrambi rossi, quindi la lunghezza dei cammini neri non cambia

Inserimento – 7 casi possibili

- ♦ **Caso 4a,4b**
 - ♦ t rosso
 - ♦ p rosso
 - ♦ z nero
 - ♦ Si assuma che t sia figlio destro di p e che p sia figlio sinistro di n
 - ♦ Una rotazione a sinistra a partire dal nodo p scambia i ruoli di t e p ottenendo il caso (5a), dove i nodi rossi in conflitto sul vincolo (3) sono entrambi figli sinistri dei loro padri
 - ♦ I nodi coinvolti nel cambiamento sono p e t , entrambi rossi, quindi la lunghezza dei cammini neri non cambia

else

```


if ( $t = p.right$ ) and ( $p = n.left$ ) then % Caso (4.a)
 $n.left \leftarrow \text{rotateLeft}(p)$ 
 $t \leftarrow p$ 
else if ( $t = p.left$ ) and ( $p = n.right$ ) then % Caso (4.b)
 $n.right \leftarrow \text{rotateRight}(p)$ 
 $t \leftarrow p$ 

```

Inserimento – 7 casi possibili

• Caso 5a,5b

- t rosso
- p rosso
- z nero
- Si assuma che t sia figlio sinistro di p e p sia figlio sinistro di n
- Una rotazione a destra a partire da n ci porta ad una situazione in cui t e n sono figli di p
- Colorando n di rosso e p di nero ci troviamo in una situazione in cui tutti i vincoli Red-Black sono rispettati
- in particolare, la lunghezza dei cammini neri che passano per la radice è uguale alla situazione iniziale

Inserimento – 7 casi possibili

- ♦ **Caso 5a,5b**
 - ♦ t rosso
 - ♦ p rosso
 - ♦ z nero
 - ♦ Si assuma che t sia figlio sinistro di p e p sia figlio sinistro di n
 - ♦ Una rotazione a destra a partire da n ci porta ad una situazione in cui t e n sono figli di p
 - ♦ Colorando n di rosso e p di nero ci troviamo in una situazione in cui tutti i vincoli Red-Black sono rispettati
 - ♦ in particolare, la lunghezza dei cammini neri che passano per la radice è uguale alla situazione iniziale

```
else
```

```

  if ( $t = p.left$ ) and ( $p = n.left$ ) then % Caso (5.a)
 |  $n.left \leftarrow \text{rotateRight}(n)$ 
  else if ( $t = p.right$ ) and ( $p = n.right$ ) then % Caso (5.b)
 |  $n.right \leftarrow \text{rotateLeft}(n)$ 
 $p.color \leftarrow \text{BLACK}$ 
 $n.color \leftarrow \text{RED}$ 
 $t \leftarrow \text{nil}$ 

```


All together, now!

```


balanceInsert(TREE t)
  t.color ← RED
  while t ≠ nil do
 TREE p ← t.parent
 TREE n ← iif(p ≠ nil, p.parent, nil)
 TREE z ← iif(n = nil, nil, iif(n.left = p, n.right, n.left))
 if p = nil then
 | t.color ← BLACK
 | t ← nil
 else if p.color = BLACK then
 | t ← nil
 else if z.color = RED then
 | p.color ← z.color ← BLACK
 | n.color ← RED
 | t ← n
 else
 | if (t = p.right) and (p = n.left) then
 | rotateLeft(p)
 | t ← p
 | else if (t = p.left) and (p = n.right) then
 | rotateRight(p)
 | t ← p
 | else
 | | if (t = p.left) and (p = n.left) then
 | | rotateRight(n)
 | | else if (t = p.right) and (p = n.right) then
 | | rotateLeft(n)
 | | p.color ← BLACK
 | | n.color ← RED
 | | t ← nil

```


Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Complessità

Complessità totale: $O(n \log n)$

- $O(\log n)$ per scendere fino al punto di inserimento
- $O(1)$ per effettuare l'inserimento
- $O(\log n)$ per risalire e “aggiustare” (caso 3)

Nota

- E' possibile effettuare una “top-down” insertion
- Si scende fino al punto di inserimento, “aggiustando” l'albero mano a mano
- Si effettua l'inserimento in una foglia

Cancellazione in Alberi Red-Black

- L'algoritmo di cancellazione per alberi Red-Black è costruito sull'algoritmo di cancellazione per alberi binari di ricerca
- Dopo la cancellazione si deve decidere se è necessario ribilanciare o meno
- Le operazioni di ripristino del bilanciamento sono necessarie solo quando il nodo cancellato è nero!
- Perché?

Cancellazione in Alberi Red-Black

- Se il nodo “cancellato” è rosso
 - Altezza nera invariata
 - Non sono stati creati nodi rossi consecutivi
 - La radice resta nera
- Se il nodo “cancellato” è nero
 - Possiamo violare il vincolo 1: la radice può essere un nodo rosso
 - Possiamo violare il vincolo 3: se il padre e uno dei figli del nodo cancellato erano rossi
 - Abbiamo violato il vincolo 4: altezza nera cambiata

L’algoritmo `balanceDelete(T, t)` ripristina la proprietà Red-Black con rotazioni e cambiamenti di colore.

Ci sono 4 casi possibili (e 4 simmetrici)!

Cancellazione in Alberi Red-Black

balanceDelete(TREE T , TREE t)

```

while  $t \neq T$  and  $t.color = \text{BLACK}$  do
 TREE  $p = t.parent$ % Padre
 if  $t = p.left$  then
 TREE  $f = p.right$ % Fratello
 TREE  $ns = f.left$ % Nipote sinistro
 TREE  $nd = f.right$ % Nipote destro
 if  $f.color == \text{RED}$  then
 $p.color = \text{RED}$ 
 $f.color = \text{BLACK}$ 
 rotateLeft( $p$ )
 %  $t$  viene lasciato inalterato, quindi si ricade nei casi (2),(3),(4)
 else
 if  $ns.color == nd.color == \text{BLACK}$  then % (2)
 $f.color = \text{RED}$ 
 $t = p$ 
 else if  $ns.color == \text{RED}$  and  $nd.color == \text{BLACK}$  then % (3)
 $ns.color = \text{BLACK}$ 
 $f.color = \text{RED}$ 
 rotateRight( $f$ )
 %  $t$  viene lasciato inalterato, quindi si ricade nel caso (4)
 else if  $nd.color == \text{RED}$  then % (4)
 $f.color = p.color$ 
 $p.color = \text{BLACK}$ 
 $nd.color = \text{BLACK}$ 
 rotateLeft( $p$ )
 $t = T$ 
 else

```

Cancellazione in Alberi Red-Black

La cancellazione è concettualmente complicata, ma efficiente

- Dal caso (1) si passa ad uno dei casi (2), (3), (4)
- Dal caso (2) si torna ad uno degli altri casi, ma **risalendo di un livello l'albero**
- Dal caso (3) si passa al caso (4)
- Nel caso (4) si termina

Complessità

- In altre parole, è possibile visitare al massimo un numero $O(\log n)$ di casi, ognuno dei quali è gestito in tempo $O(1)$