

Algoritmi e Strutture Dati

Alberi binari di ricerca

Alberto Montresor

Università di Trento

2020/10/22

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

- Definizioni
- Esempi
- Inserimento
- Cancellazione

Introduzione

Dizionario

È 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

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

DICTIONARY

TREE *tree*

Dictionary()

└ *tree* = **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 = lookupNode(tree, k)`

```
if  $t \neq \text{nil}$  then
 | return  $t.\text{value}()$ 
else
 | return nil
```

Ricerca – esempio

Ricerca – esempio

Valore cercato: 3

- $u = \textcircled{6}$
- $3 < 6$; $u = \textcircled{2}$ (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

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

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)
- $3 = 3$; 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 ≠ nil and T.key ≠ k do  
 u = iif(k < u.key, u.left, u.right)
```

```
return u
```

Valore cercato: 5

- $u = \textcircled{6}$
- $5 < 6$; $u = \textcircled{2}$
- $5 > 2$; $u = \textcircled{4}$

Ricerca – esempio


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

```
TREE u = T
```

```
while T ≠ nil and T.key ≠ k do  
 u = if(k < u.key, u.left, u.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

- min albero radice 6 ?

Minimo-massimo

- min albero radice 6 ?
1
- max albero radice 6 ?

Minimo-massimo

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

Minimo-massimo

- min albero radice 6 ?
1
- max albero radice 6 ?
15
- max albero radice 2 ?
4
- min albero radice 8 ?
15

Minimo-massimo

- min albero radice 6 ?

1

- max albero radice 6 ?

15

- max albero radice 2 ?

4

- min albero radice 8 ?

8

Minimo-massimo

TREE $\min(\text{TREE } T)$

TREE $u = T$

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

return u

TREE $\max(\text{TREE } T)$

TREE $u = T$

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

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 – nodo 4

Definizione

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

Successore di 4 ?

Successore-predecessore – nodo 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 $t == \text{nil}$ **then**

return t

if $t.\text{right} \neq \text{nil}$ **then**

return $\min(t.\text{right})$

else

% Caso 1

TREE $p = t.\text{parent}$

while $p \neq \text{nil}$ **and** $t == p.\text{right}$ **do**

$t = p$

$p = p.\text{parent}$

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  $t.\text{right} \neq \text{nil}$  % 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

- $u = 6$
- $5 < 6$; $u = 2$ (Sinistra)

Inserimento – esempio

Valore da inserire: 5

- $u = 6$
- $5 < 6$; $u = 2$ (Sinistra)
- $5 > 2$; $u = 4$ (Destra)

Inserimento – esempio

Valore da inserire: 5

- $u = 6$
- $5 < 6$; $u = 2$ (Sinistra)
- $5 > 2$; $u = 4$ (Destra)
- $5 > 4$; $u = \text{nil}$ (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** % Chiave già presente
 $u.value = v$
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 $u \neq \text{nil}$ then
 $u.parent = p$ % Registrazione padre

if $p \neq \text{nil}$ then
 if $k < p.key$ then $p.left = u$ % Attaccato come figlio sinistro
 else $p.right = u$ % Attaccato come figlio destro

Cancellazione

TREE 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 = 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 link($u.\text{parent}$, nil, k) delete u	% Caso 1
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  $s = \text{successorNode}()$ 
 link( $s.\text{parent}, s.\text{right}, s.\text{key}$ )
 $u.\text{key} = s.\text{key}$ 
 $u.\text{value} = s.\text{value}$ 
 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 [...] else if $u.\text{left} \neq \text{nil}$ and $u.\text{right} \neq \text{nil}$ then [...] else if $u.\text{left} \neq \text{nil}$ and $u.\text{right} == \text{nil}$ then 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 $T = u.\text{right}$	% Caso 1 % Caso 3 % Caso 2
--	----------------------------------

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: $O(h)$

Caso pessimo: $h = O(n)$

Domande

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

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?

Nothing to see here, move along!

La seconda parte di queste slide verrà revisionata prima della prossima lezione.

Algoritmi e Strutture Dati

Alberi binari di ricerca bilanciati

Alberto Montresor

Università di Trento

2020/10/22

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

Altezza degli alberi binari di ricerca

Altezza ABR, caso pessimo

- $O(n)$

Altezza ABR, caso medio

- Caso "semplice": inserimenti in ordine casuale
 - È 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

Alberi Red-Black (Guibas and Sedgewick, 1978)

Sono **alberi binari 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**
- Vengono rispettati i seguenti 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 suo sottoalbero ha lo stesso numero di nodi neri

Esempi

- 1 La radice è nera

Esempi

- ② Tutte le foglie sono nere

Esempi

- ③ Entrambi i figli di un nodo rosso sono neri

Esempi

- ④ Ogni cammino semplice da un nodo u ad una delle foglie contenute nel suo sottoalbero ha lo stesso numero di nodi neri

Reality check

Java TreeMap, Java TreeSet

<https://docs.oracle.com/javase/8/docs/api/java/util/TreeMap.html>

```
public class TreeMap<K,V>
extends AbstractMap<K,V>
implements NavigableMap<K,V>, Cloneable, Serializable
```

A Red-Black tree based `NavigableMap` implementation. The map is sorted according to the natural ordering of its keys, or by a `Comparator` provided at map creation time, depending on which constructor is used.

C++ STL

https://gcc.gnu.org/onlinedocs/libstdc++/libstdc++-html-USERS-4.1/stl__tree_8h-source.html

```
00072 namespace std
00073 {
00074 // Red-black tree class, designed for use in implementing STL
00075 // associative containers (set, multiset, map, and multimap). The
00076 // insertion and deletion algorithms are based on those in Cormen,
00077 // Leiserson, and Rivest, Introduction to Algorithms (MIT Press,
00078 // 1990), except that
```

Reality check

Linux

<https://github.com/torvalds/linux/blob/master/Documentation/core-api/rbtree.rst>

To quote Linux Weekly News:

There are a number of red-black trees in use in the kernel. The deadline and CFQ I/O schedulers employ rbtrees to track requests; the packet CD/DVD driver does the same. The high-resolution timer code uses an rbtree to organize outstanding timer requests. The ext3 filesystem tracks directory entries in a red-black tree. Virtual memory areas (VMAs) are tracked with red-black trees, as are epoll file descriptors, cryptographic keys, and network packets in the "hierarchical token bucket" scheduler.

<https://github.com/torvalds/linux/blob/master/include/linux/rbtree.h>

master ▾

[linux / include / linux / rbtree.h](#)

161 lines (130 sloc) | 5.1 KB

```
1  /* SPDX-License-Identifier: GPL-2.0-or-later */
2  /*
3 Red Black Trees
```

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 avere accesso al colore di entrambi i figli, evitare di dover gestire casi particolari quando uno dei due è **nil**.
- Al posto di un puntatore **nil**, si usa un puntatore ad un nodo **Nil** con colore nero
- Ne esiste solo uno, per risparmiare memoria

Altezza nera

Altezza nera di un nodo v

L'altezza nera $bh(v)$ di un nodo v è il numero di nodi neri lungo ogni cammino 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 cammini hanno lo stesso numero di nodi neri
(Vincolo (4))

Esempi

Più colorazioni sono possibili – Versione 1

Altezza nera: $bh(r) = 3$

Esempi

Più colorazioni sono possibili – Versione 2

Altezza nera: $bh(r) = 3$

Esempi

Cambiare colorazione può cambiare l'altezza nera

Altezza nera: $bh(r) = 3$

Esempi

Cambiare colorazione può cambiare l'altezza nera

Altezza nera: $bh(r) = 2$

Esempi

Questo albero può essere un albero Red-Black?

Esempi

Guardando il lato sinistro, $2 \leq bh(r) \leq 3$

Guardando il lato destro, $bh(r) \geq 3$

Quindi $bh(r)=3$.

Esempi

Supponiamo che 60 e 70 siano entrambi neri.

Per rispettare il vincolo ④, dobbiamo infrangere il vincolo ③

Esempi

Proviamo a colorare di rosso il nodo 60.

Esistono cammini con 2 nodi neri e con 3 nodi neri.

Impossibile per il vincolo ④

Esempi

Proviamo a colorare di rosso il nodo 70.

Esistono cammini con 2 nodi neri

Impossibile per il vincolo ④

Esempi

Questa è l'ultima possibilità.

Impossibile perchè non rispetta il vincolo ①

Impossibile perchè non rispetta il vincolo ④

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 violati si può agire:

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

Rotazione

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

• 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?

- 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

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**

`u.value = v`

% Chiave già presente

else

 TREE `new = Tree(k, v)`

% Crea un nodo coppia chiave-valore

`link(p, new, k)`

`balanceInsert(new)`

if `p == nil` **then**

`T = n`

% Primo nodo ad essere inserito

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)

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
 - ♦ Poiché tutti i cammini che passano per z e p passano per n , la lunghezza dei cammini neri non è cambiata.
 - ♦ p rosso
 - ♦ 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.
 - ♦ z 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
 - ♦ Si assuma che t sia figlio destro di p e che p sia figlio sinistro di n
 - ♦ t rosso
 - ♦ p rosso
 - ♦ z nero
 - ♦ 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
 - ♦ 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 assume 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 • Si assume che t sia figlio sinistro di p e p sia figlio sinistro di n
 - p rosso • Una rotazione a destra a partire da n ci porta ad una situazione in cui t e n sono figli di p
 - z nero • 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
 |  $n.left \leftarrow \text{rotateRight}(n)$ 
  else if ( $t = p.right$ ) and ( $p = n.right$ ) then
 |  $n.right \leftarrow \text{rotateLeft}(n)$ 
 $p.color \leftarrow \text{BLACK}$ 
 $n.color \leftarrow \text{RED}$ 
```

% Caso (5.a)

% Caso (5.b)

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) % Padre
 TREE z ← iif(n = nil, nil, iif(n.left = p, n.right, n.left)) % Nonno
 if p = nil then
 t.color ← BLACK
 t ← nil
 else if p.color = BLACK then % Zio
 t ← nil
 else if z.color = RED then % Caso (1)
 p.color ← z.color ← BLACK
 n.color ← RED
 t ← n
 else
 if (t = p.right) and (p = n.left) then % Caso (4.a)
 rotateLeft(p)
 t ← p
 else if (t = p.left) and (p = n.right) then % Caso (4.b)
 rotateRight(p)
 t ← p
 else
 if (t = p.left) and (p = n.left) then % Caso (5.a)
 rotateRight(n)
 else if (t = p.right) and (p = n.right) then % Caso (5.b)
 rotateLeft(n)

```


Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

p è rosso, t è rosso

Inserimento – Esempio

p è rosso, t è rosso

Inserimento – Esempio

p è rosso, t è rosso

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

Inserimento – Esempio

p è rosso, t è rosso

Caso 5a: z è nero

Coloriamo di nero t
Coloriamo di rosso n
Rotazione sinistra

Inserimento – Esempio

p è rosso, t è rosso

Caso 5a: z è nero

Vincolo 3 è ripristinato
Altri vincoli mai stati
violati

Abbiamo finito

Inserimento – Esempio

Altezza albero Red-Black

Teorema

In un albero RB, un sottoalbero di radice u contiene $n \geq 2^{bh(u)} - 1$ nodi interni (nodi non foglie **Nil**).

Dimostrazione

Caso base $h = 0$:

- Se $h = 0$, u è una foglia **Nil**
- il sottoalbero con radice u contiene $n \geq 2^{bh(u)} - 1 = 2^0 - 1 = 0$ nodi interni

Altezza albero Red-Black

Teorema

In un albero RB, un sottoalbero di radice u contiene $n \geq 2^{bh(u)} - 1$ nodi interni (nodi non foglie Nil).

Dimostrazione

Passo induttivo $h > 1$:

- Allora u è un nodo interno con due figli
- Ogni figlio v di u ha un'altezza nera $bh(v)$ pari a:
 - Se rosso: $bh(u)$
 - Se nero: $bh(u) - 1$
- Per ip. induttiva, ogni figlio ha $\geq 2^{bh(u)-1} - 1$ nodi interni
- Quindi, il n. di nodi interni del sottoalbero con radice u è:

$$n \geq 2 \cdot (2^{bh(u)-1} - 1) + 1 = 2^{bh(u)} - 2 + 1 = 2^{bh(u)} - 1$$

Altezza albero Red-Black

Teorema

In un albero RB, almeno la metà dei nodi dalla radice ad una foglia deve essere nera.

Dimostrazione

- Per il vincolo ②, se un nodo è rosso, i suoi figli devono essere neri.
- La situazione in cui sono presenti il minor numero di nodi neri è il caso in cui rossi e neri sono alternati
- Quindi, almeno la metà dei nodi deve essere nera.

Altezza albero Red-Black

Teorema

In un albero RB, dati due cammini dalla radice a due foglie, non è possibile che uno sia più lungo del doppio dell'altro.

Dimostrazione

- Per il vincolo ④, ogni cammino da un nodo ad una qualsiasi foglia contiene lo stesso numero di nodi neri.
- Per il Lemma precedente, almeno metà dei nodi in ognuno di questi cammini sono neri.
- Quindi, al limite, uno dei due cammini è costituito da solo nodi neri, mentre l'altro è costituito da nodi neri e rossi alternati.

Altezza albero Red-Black

Teorema

L'**altezza** massima di un albero rosso-nero con n nodi interni è al più $2 \log(n + 1)$.

Dimostrazione

$$\begin{aligned} n \geq 2^{bh(r)} - 1 &\Leftrightarrow n \geq 2^{h/2} - 1 \\ &\Leftrightarrow n + 1 \geq 2^{h/2} \\ &\Leftrightarrow \log(n + 1) \geq h/2 \\ &\Leftrightarrow h \leq 2 \log(n + 1) \end{aligned}$$

Inserimento – Complessità

Complessità totale: $O(\log n)$

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

Nota

- È 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  $t.\text{color} = \text{BLACK}$  do
 TREE  $p = t.\text{parent}$ % Padre
 if  $t = p.\text{left}$  then
 TREE  $f = p.\text{right}$ % Fratello
 TREE  $ns = f.\text{left}$ % Nipote sinistro
 TREE  $nd = f.\text{right}$ % Nipote destro
 if  $f.\text{color} == \text{RED}$  then % (1)
 $p.\text{color} = \text{RED}$ 
 $f.\text{color} = \text{BLACK}$ 
 rotateLeft( $p$ )
 %  $t$  viene lasciato inalterato, quindi si ricade nei casi (2),(3),(4)
 else
 if  $ns.\text{color} == nd.\text{color} == \text{BLACK}$  then % (2)
 $f.\text{color} = \text{RED}$ 
 $t = p$ 
 else if  $ns.\text{color} == \text{RED}$  and  $nd.\text{color} == \text{BLACK}$  then % (3)
 $ns.\text{color} = \text{BLACK}$ 
 $f.\text{color} = \text{RED}$ 
 rotateRight( $f$ )
 %  $t$  viene lasciato inalterato, quindi si ricade nel caso (4)
 else if  $nd.\text{color} == \text{RED}$  then % (4)
 $f.\text{color} = p.\text{color}$ 
 $p.\text{color} = \text{BLACK}$ 
 $nd.\text{color} = \text{BLACK}$ 
 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 $O(1)$

Alberi Red-Black in Popular Culture

Gli alberi RB sono menzionati (correttamente) in un episodio della serie TV canadese "Missing"

Jess: "It was the red door again."

Pollock: "I thought the red door was the storage container."

Jess: "But it wasn't red anymore, it was black."

Antonio: "So red turning to black means what?"

Pollock: "Budget deficits, red ink, black ink."

Antonio: "It could be from a binary search tree. The red-black tree tracks every simple path from a node to a descendant leaf that has the same number of black nodes."

Jess: "Does that help you with the ladies?"

https://en.wikipedia.org/wiki/Red%E2%80%93black_tree#Popular_culture