

Introduction to Algorithms 6.046J/18.401J

LECTURE 10

Balanced Search Trees

- Red-black trees
- Height of a red-black tree
- Rotations
- Insertion

Prof. Erik Demaine

Balanced search trees

Balanced search tree: A search-tree data structure for which a height of $O(\lg n)$ is guaranteed when implementing a dynamic set of n items.

- AVL trees
- 2-3 trees

- 2-3-4 trees
- B-trees
- Red-black trees

Red-black trees

This data structure requires an extra onebit color field in each node.

Red-black properties:

- 1. Every node is either red or black.
- 2. The root and leaves (NIL's) are black.
- 3. If a node is red, then its parent is black.

 Never two continuous level red nodes
- 4. All simple paths from any node *x* to a descendant leaf have the same number of black nodes = black-height(*x*).

1. Every node is either red or black.

2. The root and leaves (NIL's) are black.

3. If a node is red, then its parent is black.

4. All simple paths from any node x to a descendant leaf have the same number of black nodes = $\frac{All \text{ the leaves have same depth}}{black nodes}$.

Theorem. A red-black tree with n keys has height $h \le 2 \lg(n+1)$.

Proof. (The book uses induction. Read carefully.)

Intuition:

Theorem. A red-black tree with n keys has height $h \le 2 \lg(n+1)$.

Proof. (The book uses induction. Read carefully.)

Intuition:

Theorem. A red-black tree with n keys has height $h \le 2 \lg(n+1)$.

Proof. (The book uses induction. Read carefully.)

Intuition:

Theorem. A red-black tree with n keys has height $h \le 2 \lg(n+1)$.

Proof. (The book uses induction. Read carefully.)

Intuition:

Theorem. A red-black tree with n keys has height $h \le 2 \lg(n+1)$.

Proof. (The book uses induction. Read carefully.)

Intuition:

Theorem. A red-black tree with n keys has height $h \le 2 \lg(n+1)$.

Proof. (The book uses induction. Read carefully.)

Intuition:

- This process produces a tree in which each node has 2, 3, or 4 children.
- The 2-3-4 tree has uniform depth h' of leaves.

Proof (continued)

because at most a half of the nodes on any root to leaf path are red

Red-Black Tree is a special BS

- We have $h' \ge h/2$, since at most half
 - the leaves on any path are red. 2-3-4 Tree:

2**h' <= Leaves << 4**h'

$$\Rightarrow n+1 \geq 2^{h'}$$

$$\Rightarrow \lg(n+1) \geq h' \geq h/2$$

$$\Rightarrow h \leq 2 \lg(n+1)$$
.

It holds if every internal node has a branching factor of two ez to be proved The "leaves

Query operations

Corollary. The queries SEARCH, MIN, MAX, SUCCESSOR, and PREDECESSOR all run in $O(\lg n)$ time on a red-black tree with n nodes.

Modifying operations

The operations Insert and Delete cause modifications to the red-black tree:

- the operation itself,
- color changes,
- restructuring the links of the tree via "rotations".

Rotations

Rotations maintain the inorder ordering of keys:

• $a \in \alpha, b \in \beta, c \in \gamma \implies a \le A \le b \le B \le c$.

A rotation can be performed in O(1) time.

Just need to set pointer

IDEA: Insert *x* in tree. Color *x* red. Only redblack property 3 might be violated. Move the violation up the tree by recoloring until it can be fixed with rotations and recoloring.

IDEA: Insert *x* in tree. Color *x* red. Only redblack property 3 might be violated. Move the violation up the tree by recoloring until it can be fixed with rotations and recoloring.

- Insert x = 15.
- Recolor, moving the violation up the tree.

IDEA: Insert *x* in tree. Color *x* red. Only redblack property 3 might be violated. Move the violation up the tree by recoloring until it can be fixed with rotations and recoloring.

- Insert x = 15.
- Recolor, moving the violation up the tree.
- RIGHT-ROTATE(18).

IDEA: Insert *x* in tree. Color *x* red. Only redblack property 3 might be violated. Move the violation up the tree by recoloring until it can be fixed with rotations and recoloring.

- Insert x = 15.
- Recolor, moving the violation up the tree.
- RIGHT-ROTATE(18).
- Left-Rotate(7) and recolor.

IDEA: Insert *x* in tree. Color *x* red. Only redblack property 3 might be violated. Move the violation up the tree by recoloring until it can be fixed with rotations and recoloring.

- Insert x = 15.
- Recolor, moving the violation up the tree.
- RIGHT-ROTATE(18).
- Left-Rotate(7) and recolor.

Pseudocode


```
RB-INSERT(T, x)
 TREE-INSERT(T, x)
 color[x] \leftarrow RED > only RB property 3 can be violated
 while x \neq root[T] and color[p[x]] = RED
 do if p[x] = left[p[p[x]]
 then y \leftarrow right[p[p[x]]] \qquad \triangleright y = \text{aunt/uncle of } x
 if color[y] = RED
 then (Case 1)
 else if x = right[p[x]]
 then \langle Case 2 \rangle \triangleright Case 2 falls into Case 3
 ⟨Case 3⟩
 else ("then" clause with "left" and "right" swapped)
 color[root[T]] \leftarrow BLACK
```


Graphical notation

Let \(\bigcup \) denote a subtree with a black root.

All \(\(\) 's have the same black-height.

Case 1

(Or, children of *A* are swapped.)

Push C's black onto A and D, and recurse, since C's parent may be red.

Case 2

Transform to Case 3.

Case 3

Done! No more violations of RB property 3 are possible.

Analysis

- Go up the tree performing Case 1, which only recolors nodes.
- If Case 2 or Case 3 occurs, perform 1 or 2 rotations, and terminate.

Running time: $O(\lg n)$ with O(1) rotations.

RB-DELETE — same asymptotic running time and number of rotations as RB-INSERT (see textbook).