

Data Structures & Algorithms

Subodh Kumar

(subodh@iitd.ac.in, Bharti 422)

Dept of Computer Sc. & Engg.

Binar-izing a 2-4 Tree

Binar-izing a 2-4 Tree

Binar-izing a 2-4 Tree

$$\lg_3 n = .63 \lg_2 n$$

Binar-izing a 2-4 Tree

$$\lg_3 n = .63 \lg_2 n$$

Binar-izing a 2-4 Tree

$$\lg_3 n = .63 \lg_2 n$$

Binar-izing a 2-4 Tree

$$\lg_3 n = .63 \lg_2 n$$

Binar-izing a 2-4 Tree

$$\lg_3 n = .63 \lg_2 n$$

Binar-izing a 2-4 Tree

$$\lg_3 n = .63 \lg_2 n$$

Binar-izing a 2-4 Tree

$$\lg_3 n = .63 \lg_2 n$$

Binar-izing a 2-4 Tree

$$\lg_3 n = .63 \lg_2 n$$

Binar-izing a 2-4 Tree

$$\lg_3 n = .63 \lg_2 n$$

Binar-izing a 2-4 Tree

$$\lg_3 n = .63 \lg_2 n$$

Binar-izing a 2-4 Tree

$$\lg_3 n = .63 \lg_2 n$$

Binar-izing a 2-4 Tree

$$\lg_3 n = .63 \lg_2 n$$

Binar-izing a 2-4 Tree

$$\lg_3 n = .63 \lg_2 n$$

Binar-izing a 2-4 Tree

$$\lg_3 n = .63 \lg_2 n$$

Binar-izing a 2-4 Tree

$$\lg_3 n = .63 \lg_2 n$$

Red Black Tree

Red Black Tree

- No red colored node has a red colored child
- The number of black colored node on the path from the root to each null reference is the same

Red Black Tree

- No red colored node has a red colored child
- The number of black colored node on the path from the root to each null reference is the same

=> height $\leq 2 \log (n)$

Red Black Tree

- No red colored node has a red colored child
- The number of black colored node on the path from the root to each null reference is the same

=> height $\leq 2 \log (n)$

- Null references are assumed black
- Root is always black

Binar-ized 2-4 Tree

Binar-ized 2-4 Tree

Binar-ized 2-4 Tree

Binar-ized 2-4 Tree

Binar-ized 2-4 Tree

Binar-ized 2-4 Tree

Red-Black Tree Insert

Red-Black Tree Insert

Red-Black Tree Insert

Insert

Red-Black Tree Insert

Insert @null in node *n*

Red-Black Tree Insert

Insert 24

Insert @null in node *n*

Red-Black Tree Insert

Insert 24

Insert @null in node *n*

Red-Black Tree Insert

Insert 24

Insert 22

Insert @null in node *n*

Red-Black Tree Insert

Insert 24

Insert 22

Insert @null in node *n*

Red-Black Tree Insert

Insert 24

Insert 22

Insert @null in node *n*

Red-Black Tree Insert

Insert 24

Insert 22

Red-Black Tree Insert

Insert 24

Insert 22

Red-Black Tree Insert

Insert 24

Insert 22

Red-Black Tree Insert

Insert 24

Insert 22

Insert @null in node *n*

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

Insert @null in node *n*

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

Insert @null in node *n*

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

Red-Black Tree Insert

Insert 24

Insert 22

Insert 23

R-B Tree Deletion

R-B Tree Deletion

R-B Tree Deletion

R-B Tree Deletion

R-B Tree Deletion

R-B Tree Deletion

Delete 10

R-B Tree Deletion

Delete 10

R-B Tree Deletion

Delete 10

R-B Tree Deletion

Delete 10

R-B Tree Deletion

Delete 10

R-B Tree Deletion

Delete 10

R-B Tree Deletion

Delete 10

R-B Tree Deletion

Delete 10

R-B Tree Deletion

Expunge node n with @null in child.

R-B Tree Deletion

Expunge node n with @null in child.

R-B Tree Deletion

Expunge node n with @null in child.

R-B Tree Deletion

Expunge node n with @null in child.

R-B Tree Deletion

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Also simple if n 's child is red.

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Also simple if n 's child is red.

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Also simple if n 's child is red.

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Also simple if n 's child is red.

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Also simple if n 's child is red.

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Also simple if n 's child is red.

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Also simple if n 's child is red.

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Also simple if n 's child is red.

Expunge node n with @null in child. Simple if n is red.

R-B Tree Deletion

Also simple if n 's child is red.

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Also simple if n 's child is red.

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Also simple if n 's child is red.

Expunge node n with @null in child. Simple if n is red. 75

R-B Tree Deletion

Also simple if n 's child is red.

Expunge node n with @null in child. Simple if n is red. 75

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Count +1

Complex Delete Cases

Count +1

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

Complex Delete Cases

if color == Red:

if singlechild().color == Red: singlechild.setcolor(black)
putblack();

putblack():

if root():

if color == Red: setcolor(Black)

s = sibling();

if s.color == Red: Restructure s.child; s.swapcolor();

if nephew() == !Red: // i.e., null or Black

sibling().setcolor(Red); parent.putblack();

else:

Restructure sibling.child()

Red-Black Tree

Expunge node with @null in node *n*

Red-Black Tree

Expunge node with @null in node *n*

Red-Black Tree

Expunge node with @null in node *n*

Red-Black Tree

Expunge node with @null in node n

Red-Black Tree

Expunge node with @null in node **n**

Red-Black Tree

Red-Black Tree

Red-Black Tree

Red-Black Tree

Red-Black Tree

Red-Black Tree

Red Black Tree

Black Sibling \Rightarrow

No red nephew: Recolor S,P; Fix P.

Red nephew: Restructure P,S,n; Done.

Red Black Tree

Black Sibling \Rightarrow

No red nephew: Recolor S,P; Fix P.

Red nephew: Restructure P,S,n; Done.

Red Black Tree

Black Sibling \Rightarrow

No red nephew: Recolor S,P; Fix P.

Red nephew: Restructure P,S,n; Done.

Red Black Tree

Black Sibling \Rightarrow

No red nephew: Recolor S,P; Fix P.

Red nephew: Restructure P,S,n; Done.

Expunge node with @null in node n

Red Black Tree

Black Sibling \Rightarrow

No red nephew: Recolor S,P; Fix P.

Red nephew: Restructure P,S,n; Done.

Expunge node with @null in node n