

Red-Black Tree | Set 2 (Insert)

Difficulty Level : Medium • Last Updated : 22 Dec, 2021

In the [previous post](#), we discussed the introduction to Red-Black Trees. In this post, insertion is discussed. In [AVL tree insertion](#), we used rotation as a tool to do balancing after insertion. In the Red-Black tree, we use two tools to do the balancing.

1. Recoloring
2. [Rotation](#)

Recolouring is the change in colour of the node i.e. if it is red then change it to black and vice versa. It must be noted that the colour of the NULL node is always black. Moreover, we always try recolouring first, if recolouring doesn't work, then we go for rotation. Following is a detailed algorithm. The algorithms have mainly two cases depending upon the colour of the uncle. If the uncle is red, we do recolour. If the uncle is black, we do rotations and/or recolouring.

The representation we will be working with is:

Start Your Coding Journey Now!

[Login](#)

[Register](#)

This representation is based on X

Logic:

First, you have to insert the node similarly to that in a binary tree and assign a red colour to it. Now, if the node is a root node then change its colour to black, but if it is not then check the colour of the parent node. If its colour is black then don't change the colour but if it is not i.e. it is red then check the colour of the node's uncle. If the node's uncle has a red colour then change the colour of the node's parent and uncle to black and that of grandfather to red colour and repeat the same process for him (i.e. grandfather).

Start Your Coding Journey Now!

[Login](#)

[Register](#)

- Left Left Case (LL rotation):

- Left Right Case (LR rotation):

- Right Right Case (RR rotation):

Start Your Coding Journey Now!

[Login](#)

[Register](#)

Current Tree Structure

Resulting Structure

- Right Left Case (RL rotation):

Current Tree Structure

Intermediate Structure

Resulting Structure

Now, after these rotations, if the colours of the nodes are miss matching then recolour them.

Algorithm:

Let x be the newly inserted node.

[Start Your Coding Journey Now!](#)

[Login](#)

[Register](#)

3. Do the following if the color of x's parent is not BLACK **and** x is not the root.

a) If x's uncle is RED (Grandparent must have been black from [property 4](#))

(i) Change the colour of parent and uncle as BLACK.

(ii) Colour of a grandparent as RED.

(iii) Change x = x's grandparent, repeat steps 2 and 3 for new x.

b) If x's uncle is BLACK, then there can be four configurations for x, x's parent (**p**) and x's grandparent (**g**) (This is similar to [AVL Tree](#))

(i) Left Left Case (p is left child of g and x is left child of p)

(ii) Left Right Case (p is left child of g and x is the right child of p)

(iii) Right Right Case (Mirror of case i)

(iv) Right Left Case (Mirror of case ii)

Example: Creating a red-black tree with elements 3, 21, 32 and 15 in an empty tree.

Solution:

Step 1: Inserting element 3 inside the tree.

When the first element is inserted it is inserted as a root node and as root node has black colour so it acquires the colour black.

Step 2: Inserting element 21 inside the tree.

Start Your Coding Journey Now!

[Login](#)

[Register](#)

Step 3: Inserting element 32 inside the tree.

Now, as we insert 32 we see there is a red father-child pair which violates the Red-Black tree rule so we have to rotate it. Moreover, we see the conditions of RR rotation (considering the null node of the root node as black) so after rotation as the root node can't be Red so we have to perform recolouring in the tree resulting in the tree shown above.

Step 4: Inserting element 15 inside the tree.

Start Your Coding Journey Now!

[Login](#)

[Register](#)

The final tree will look like this

Please refer [C Program for Red Black Tree Insertion](#) for complete implementation of the above algorithm.

[Red-Black Tree | Set 3 \(Delete\)](#)

Code for Insertion in Java.

Here is the code written in **java** for **implementation of RED-BLACK Trees**

The following code also implements tree insertion as well as tree traversal.
at the end you can visualize the constructed tree too!!!.

```

/*package whatever //do not write package name here */

import java.io.*;

// considering that you know what are red-black trees here is the implementation in
// RedBlackTree class. This class contains subclass for node
// as well as all the functionalities of RedBlackTree such as - rotations, insertion
// inorder traversal
public class RedBlackTree
{
 public Node root;//root node
 public RedBlackTree()
  
```

Start Your Coding Journey Now!

[Login](#)

[Register](#)

```
{  
 int data;  
 Node left;  
 Node right;  
 char colour;  
 Node parent;  
  
 Node(int data)  
 {  
 super();  
 this.data = data; // only including data. not key  
 this.left = null; // left subtree  
 this.right = null; // right subtree  
 this.colour = 'R'; // colour . either 'R' or 'B'  
 this.parent = null; // required at time of rechecking.  
 }  
}  
// this function performs left rotation  
Node rotateLeft(Node node)  
{  
 Node x = node.right;  
 Node y = x.left;  
 x.left = node;  
 node.right = y;  
 node.parent = x; // parent resetting is also important.  
 if(y!=null)  
 y.parent = node;  
 return(x);  
}  
//this function performs right rotation  
Node rotateRight(Node node)  
{  
 Node x = node.left;  
 Node y = x.right;  
 x.right = node;  
 node.left = y;  
 node.parent = x;  
 if(y!=null)  
 y.parent = node;  
 return(x);  
}  
  
// these are some flags.
```

Start Your Coding Journey Now!

Login

Register

```
// helper function for insertion. Actually this function performs all tasks in
Node insertHelp(Node root, int data)
{
 // f is true when RED RED conflict is there.
 boolean f=false;

 //recursive calls to insert at proper position according to BST properties.
 if(root==null)
 return(new Node(data));
 else if(data<root.data)
 {
 root.left = insertHelp(root.left, data);
 root.left.parent = root;
 if(root!=this.root)
 {
 if(root.colour=='R' && root.left.colour=='R')
 f = true;
 }
 }
 else
 {
 root.right = insertHelp(root.right,data);
 root.right.parent = root;
 if(root!=this.root)
 {
 if(root.colour=='R' && root.right.colour=='R')
 f = true;
 }
 }
 // at the same time of insertion, we are also assigning parent nodes
 // also we are checking for RED RED conflicts
}

// now lets rotate.
if(this.ll) // for left rotate.
{
 root = rotateLeft(root);
 root.colour = 'B';
 root.left.colour = 'R';
 this.ll = false;
}
else if(this.rr) // for right rotate
{
 root = rotateRight(root);
 root.colour = 'B';
}
```

Start Your Coding Journey Now!

Login

Register

```

root.right.parent = root;
root = rotateLeft(root);
root.colour = 'B';
root.left.colour = 'R';

this.rl = false;
}
else if(this.lr) // for left and then right.
{
 root.left = rotateLeft(root.left);
 root.left.parent = root;
 root = rotateRight(root);
 root.colour = 'B';
 root.right.colour = 'R';
 this.lr = false;
}
// when rotation and recolouring is done flags are reset.
// Now lets take care of RED RED conflict
if(f)
{
 if(root.parent.right == root) // to check which child is the current r
 {
 if(root.parent.left==null || root.parent.left.colour=='B') // case
 // perform certaing rotation and recolouring. This will be done wh
 if(root.left!=null && root.left.colour=='R')
 this.rl = true;
 else if(root.right!=null && root.right.colour=='R')
 this.ll = true;
 }
 else // case when parent's sibling is red
 {
 root.parent.left.colour = 'B';
 root.colour = 'B';
 if(root.parent!=this.root)
 root.parent.colour = 'R';
 }
}
else
{
 if(root.parent.right==null || root.parent.right.colour=='B')
 {
 if(root.left!=null && root.left.colour=='R')
 this.rr = true;
 else if(root.right!=null && root.right.colour=='R')
 }
}

```

Start Your Coding Journey Now!

[Login](#)

[Register](#)

```

 if(root.parent!=this.root)
 root.parent.colour = 'R';
 }
 }
 f = false;
}
return(root);
}

// function to insert data into tree.
public void insert(int data)
{
 if(this.root==null)
 {
 this.root = new Node(data);
 this.root.colour = 'B';
 }
 else
 this.root = insertHelp(this.root,data);
}
// helper function to print inorder traversal
void inorderTraversalHelper(Node node)
{
 if(node!=null)
 {
 inorderTraversalHelper(node.left);
 System.out.printf("%d ", node.data);
 inorderTraversalHelper(node.right);
 }
}
//function to print inorder traversal
public void inorderTraversal()
{
 inorderTraversalHelper(this.root);
}
// helper function to print the tree.
void printTreeHelper(Node root, int space)
{
 int i;
 if(root != null)
 {
 space = space + 10;
 printTreeHelper(root.right, space);
 System.out.printf("\n");
 }
}

```

Start Your Coding Journey Now!

[Login](#)

[Register](#)

```
 printTreeHelper(root.left, space);
 }
}
// function to print the tree.
public void printTree()
{
 printTreeHelper(this.root, 0);
}
public static void main(String[] args)
{
 // let us try to insert some data into tree and try to visualize the tree a
 RedBlackTree t = new RedBlackTree();
 int[] arr = {1,4,6,3,5,7,8,2,9};
 for(int i=0;i<9;i++)
 {
 t.insert(arr[i]);
 System.out.println();
 t.inorderTraversal();
 }
 // you can check colour of any node by with its attribute node.colour
 t.printTree();
}
}
```

Output

```
1
1 4
1 4 6
1 3 4 6
1 3 4 5 6
1 3 4 5 6 7
1 3 4 5 6 7 8
1 2 3 4 5 6 7 8
1 2 3 4 5 6 7 8 9
9
```

Start Your Coding Journey Now!

Login

Register

6

4

5

3

2

1

Like 63

< Previous

Next >

Start Your Coding Journey Now![Login](#)[Register](#)

23, Oct 18

02 K Dimensional Tree | Set 1 (Search and Insert)
31, Oct 14

06 B-Tree Insert without aggressive splitting
03, May 19

03 Insert Operation in B-Tree
23, Apr 13

07 How to insert Strings into an AVL Tree
11, Oct 21

04 Binary Search Tree insert with Parent Pointer
22, Apr 17

08 Efficiently design Insert, Delete and Median queries on a set
01, Jul 16

Article Contributed By :

GeeksforGeeks

Vote for difficulty

Current difficulty : Medium

Easy	Normal	Medium	Hard	Expert
------	--------	--------	------	--------

Improved By : ChiragAcharya, Preet Dabre, aditya_taparia, siddharthx_07, madhav_mohan, 20ajinky, ayushrajput1410, saurabharora9106

Article Tags : Red Black Tree, Self-Balancing-BST, Advanced Data Structure, Data Structures

Start Your Coding Journey Now!

[Login](#)

[Register](#)

[Improve Article](#)[Report Issue](#)

Writing code in comment? Please use ide.geeksforgeeks.org, generate link and share the link here.

[Load Comments](#)

5th Floor, A-118,
Sector-136, Noida, Uttar Pradesh – 201305

feedback@geeksforgeeks.org

Company

[About Us](#)
[Careers](#)
[Privacy Policy](#)
[Contact Us](#)
[Copyright Policy](#)

Learn

[Algorithms](#)
[Data Structures](#)
[Machine learning](#)
[CS Subjects](#)
[Video Tutorials](#)

News

[Technology](#)
[Work & Career](#)
[Business](#)
[Finance](#)

Languages

[Python](#)
[Java](#)
[CPP](#)
[Golang](#)

Start Your Coding Journey Now!

[Login](#)[Register](#)

[Web Tutorials](#)[HTML](#)[CSS](#)[JavaScript](#)[Bootstrap](#)[Write an Article](#)[Pick Topics to Write](#)[Write Interview Experience](#)[Internships](#)[Video Internship](#)

@geeksforgeeks , Some rights reserved

Start Your Coding Journey Now![Login](#)[Register](#)