Design and Analysis of Algorithms

CSE 5311 Lecture 11 Red-Black Trees

Junzhou Huang, Ph.D.

Department of Computer Science and Engineering

Reviewing: Binary Search Trees

- Binary Search Trees (BSTs) are an important data structure for dynamic sets
 - Each node has at most two children
- Each node contains:
 - key and data
 - left: points to the left child
 - right: points to the right child
 - p(parent): point to parent
- Binary-search-tree property:
 - y is a node in the left subtree of x: $y.key \le x.key$
 - y is a node in the right subtree of x: $y.key \ge x.key$
 - Height: *h*

Review: Inorder Tree Walk

• An *inorder walk* prints the set in sorted order:

```
TreeWalk(x)

TreeWalk(left[x]);

print(x);

TreeWalk(right[x]);
```

- Easy to show by induction on the BST property
- Preorder tree walk: print root, then left, then right
- Postorder tree walk: print left, then right, then root

Review: BST Search

```
TreeSearch(x, k)
 if (x = NULL or k = key[x])
 return x;
 if (k < key[x])
 return TreeSearch(left[x], k);
 else
 return TreeSearch(right[x], k);</pre>
```

Review: Sorting With BSTs

Basic algorithm:

- Insert elements of unsorted array from 1..n
- Do an inorder tree walk to print in sorted order

• Running time:

- Best case: $\Omega(n \lg n)$ (it's a comparison sort)
- Worst case: $O(n^2)$
- Average case: $O(n \lg n)$ (it's a quicksort!)

Review: More BST Operations

• Minimum:

- Find leftmost node in tree


• Successor:

- x has a right subtree: successor is minimum node in right subtree
- x has no right subtree: successor is first ancestor of x whose left child is also ancestor of x
 - Intuition: As long as you move to the left up the tree, you're visiting smaller nodes.
- Predecessor: similar to successor

Review: More BST Operations

• Delete:

- x has no children:
 - ➤ Remove x
- x has one child:
 - ➤ Splice out x
- x has two children:
 - Swap x with successor
 - Perform case 1 or 2 to delete it


Red-Black Trees

Red-black trees:

- Binary search tree with an additional attribute for its nodes: color which can be red or black
- "Balanced" binary search trees guarantee an O(lgn) running time
- Constrains the way nodes can be colored on any path from the root to a leaf:

Ensures that no path is more than twice as long as any other path the tree is balanced

Red-Black Properties (**Satisfy the binary search tree property**)


• The red-black properties:

- 1. Every node is either red or black
- 2. Every leaf (NULL pointer) is black
 - Note: this means every "real" node has 2 children
- 3. If a node is red, both children are black
 - Note: can't have 2 consecutive reds on a path
- 4. Every path from node to descendent leaf contains the same number of black nodes
- 5. The root is always black

black-height: #black nodes on path to leaf


Label example with h and bh values

Example: RED-BLACK-TREE


- For convenience we use a sentinel NIL[T] to represent all the NIL nodes at the leafs
 - NIL[T] has the same fields as an ordinary node
 - Color[NIL[T]] = BLACK
 - The other fields may be set to arbitrary values

Black-Height of a Node


- **Height of a node:** the number of edges in the **longest** path to a leaf
- **Black-height** of a node x: bh(x) is the number of black nodes (including NIL) on the path from x to a leaf,

not counting x

Height of Red-Black Trees


- What is the minimum black-height of a node with height h?
- A: a height-h node has black-height $\geq h/2$
- Theorem: A red-black tree with n internal nodes has height $h \le 2 \lg(n + 1)$
- How do you suppose we'll prove this?

Need to prove two claims first!!!

4. If a node is **red**, then both its children are **black**

Claim 1

- No two consecutive red nodes on a simple path from the root to a leaf
- Any node x with height h(x) has $bh(x) \ge h(x)/2$
- Proof
 - By property 4, at most h/2 red nodes on the path from the node to a leaf
 - Hence at least h/2 are black


Claim 2

- A subtree rooted at a node x contains at least $2^{bh(x)}$ 1 internal nodes
- Proof:
 - Proof by induction on height h
 - Base step: x has height 0 (i.e., NULL leaf node)
 - ➤ What is bh(x)?
 - **≻**A: 0
 - So...subtree contains $2^{bh(x)} 1$
 - $= 2^0 1$
 - = 0 internal nodes (TRUE)

Claim 2: cont'd

- Inductive proof that subtree at node x contains at least $2^{bh(x)}$ 1 internal nodes
 - Inductive step: x has positive height and 2 children
 - Each child has black-height of bh(x) (if the child is **red**) or bh(x)-1 (if the child is **black**)
 - The height of a child = (height of x) 1
 - So the subtrees rooted at each child contain at least $2^{bh(x)-1}$ 1 internal nodes
 - Thus subtree at x contains $(2^{bh(x)-1}-1) + (2^{bh(x)-1}-1) + 1$ $= 2 \cdot 2^{bh(x)-1} 1 = 2^{bh(x)} 1 \text{ nodes}$


$$bh(1) \ge bh(x) - 1$$

$$bh(r) \ge bh(x) - 1$$

Height of Red-Black-Trees

Lemma: A red-black tree with n internal nodes has height at

 $most 2 \lg(n + 1)$.

height(root) = h (root)bh(root) = bh

Proof:

11

$$> 2^{bh} - 1 > 2^{h/2} - 1$$

number n of internal nodes

since
$$bh \ge h/2$$


$$n + 1 \ge 2^{bh} \ge 2^{h/2}$$

$$\lg(n + 1) \ge h/2 \Longrightarrow$$

$$h \le 2 \lg(n+1)$$

RB Trees: Worst-Case Time

- So we've proved that a red-black tree has O(lg n) height
- Corollary: These operations take O(lg n) time:
 - Minimum(), Maximum()
 - Successor(), Predecessor()
 - Search()
- Insert() and Delete():
 - Will also take O(lg n) time
 - But will need special care since they modify tree
 - We have to guarantee that the modified tree will still be a red-black tree

Red-Black Tree

Recall binary search tree

- Key values in the left subtree <= the node value</p>
- Key values in the right subtree >= the node value

Operations:

- insertion, deletion
- Search, maximum, minimum, successor, predecessor.
- O(h), h is the height of the tree.

Red-black trees


Definition: a binary tree, satisfying:

- 1. Every node is red or black
- 2. The root is black
- 3. Every leaf is NIL and is black
- 4. If a node is red, then both its children are black
- 5. For each node, all paths from the node to descendant leaves contain the same number of black nodes.
- Purpose: keep the tree balanced.
- Other balanced search tree:
 - AVL tree, 2-3-4 tree, Splay tree, Treap

INSERT

INSERT: what color to make the new node?

- Red? Let's insert 35!
 - Property 4 is violated: if a node is red, then both its children are black
- Black? Let's insert 14!
 - Property 5 is violated: all paths from a node to its leaves contain the same number of black nodes_


DELETE

(1) (41) (30) (47) (38) (50)

DELETE: what color was the node that was removed? **Black?**

- 1. Every node is either **red** or **black**
- 2. The root is **black**
- 3. Every leaf (NIL) is **black**

Not OK! If removing the root and the child that replaces it is **red**

OK!

4. If a node is red, then both its children are black

Not OK! Could change the black heights of some nodes

Not OK! Could create two red nodes in a row

5. For each node, all paths from the node to descendant leaves contain the same number of black nodes

OK!


Rotations

- Operations for re-structuring the tree after insert and delete operations on red-black trees
- Rotations take a red-black-tree and a node within the tree and:
 - Together with some node <u>re-coloring</u> they help restore the redblack-tree property
 - Change some of the pointer structure
 - Do not change the binary-search tree property
- Two types of rotations:
 - Left & right rotations

Left Rotations

Assumptions for a left rotation on a node x:


- The right child of x (y) is not NIL


• Idea:

- Pivots around the link from x to y
- Makes y the new root of the subtree
- x becomes y's left child
- y's left child becomes x's right child

Example: LEFT-ROTATE


LEFT-ROTATE(T, x)

1. $y \leftarrow right[x]$

- ► Set y
- 2. $right[x] \leftarrow left[y]$ > y's left subtree becomes x's right subtree
- 3. if $left[y] \neq NIL$
- **then** $p[left[y]] \leftarrow x \triangleright$ Set the parent relation from left[y] to x
- 5. $p[y] \leftarrow p[x]$

► The parent of x becomes the parent of y

- 6. if p[x] = NIL
- then root[T] \leftarrow y
- 8. else if x = left[p[x]]


Left-Rotate(T, x)

- then $left[p[x]] \leftarrow y$ 9.
- else right[p[x]] \leftarrow y 10.
- 11. $left[y] \leftarrow x$

► Put x on y's left


12. $p[x] \leftarrow y$

y becomes x's parent

Right Rotations

Assumptions for a right rotation on a node x:

- The left child of y (x) is not NIL


- Pivots around the link from y to x
- Makes x the new root of the subtree
- y becomes x's right child
- x's right child becomes y's left child

Insertion

• Goal:

Insert a new node z into a red-black-tree

• Idea:

- Insert node z into the tree as for an ordinary binary search tree
- Color the node red
- Restore the red-black-tree properties
 - ➤ Use an auxiliary procedure RB-INSERT-FIXUP

RB Properties Affected by Insert

1. Every node is either **red** or **black**

OK!

2. The root is **black**

If z is the root

 \Rightarrow not OK


3. Every leaf (NIL) is **black**

- OK!
- 4. If a node is red, then both its children are black

If p(z) is red \Rightarrow not OK > z and p(z) are both red

-OK!


5. For each node, all paths from the node to descendant leaves contain the same number of black nodes


z's "uncle" (y) is red

Idea: (z is a right child)

- p[p[z]] (z's grandparent) must be
 black: z and p[z] are both red
- Color p[z] black
- Color y black
- Color p[p[z]] red
- z = p[p[z]]
 - Push the **"red"** violation up the tree


z's "uncle" (y) is red

Idea: (z is a left child)

p[p[z]] (z's grandparent) must be
 black: z and p[z] are both red

- $\operatorname{color} p[z] \leftarrow \operatorname{black}$
- $color y \leftarrow black$
- $\operatorname{color} p[p[z]] \leftarrow \operatorname{red}$
- z = p[p[z]]
 - Push the **"red"** violation up the tree


Case 3:

- z's "uncle" (y) is **black**
- z is a left child

Idea:

- $\operatorname{color} p[z] \leftarrow \operatorname{black}$
- color $p[p[z]] \leftarrow red$
- RIGHT-ROTATE(T, p[p[z]])
- No longer have 2 reds in a row
- p[z] is now black


Case 2:

- z's "uncle" (y) is **black**
- z is a right child

Idea:

- $z \leftarrow p[z]$
- LEFT-ROTATE(T, z)


 \Rightarrow now z is a left child, and both z and p[z] are red \Rightarrow case 3


RB-INSERT-FIXUP(T, z)

```
The while loop repeats only when
1.
 while color[p[z]] = RED
 case1 is executed: O(lgn) times
2.
 do if p[z] = left[p[p[z]]]
 Set the value of x's "uncle"
 then y \leftarrow right[p[p[z]]]
3.
 if color[y] = RED
4.
5.
 then Case1
 else if z = right[p[z]]
6.
7.
 then Case2
8.
 Case3
9.
 else (same as then clause with "right" and "left" exchanged)
10. \operatorname{color}[\operatorname{root}[T]] \leftarrow \operatorname{BLACK}
 We just inserted the root, or
 The red violation reached the
 root
```

Example


RB-INSERT(T, z)


1.
$$y \leftarrow NIL$$

- y ← NIL
 x ← root[T]
- Initialize nodes x and y
- Throughout the algorithm y points to the parent of x

3. while
$$x \neq NIL$$

4.
$$\mathbf{do} \ \mathbf{y} \leftarrow \mathbf{x}$$

$$\mathbf{5.} \qquad \qquad \mathbf{if} \ \mathrm{key}[\mathrm{z}] < \mathrm{key}[\mathrm{x}]$$


6. then
$$x \leftarrow left[x]$$

7. else
$$x \leftarrow right[x]$$

- Go down the tree until reaching a leaf
- At that point y is the parent of the node to be inserted

- 8. $p[z] \leftarrow y$ \rightarrow Sets the parent of z to be y

RB-INSERT(T, z)


- **9. if** y = NIL
- 10. then $root[T] \leftarrow z$

The tree was empty: 38 set the new node to be the root

Set the fields of the newly added node

- 11. else if key[z] < key[y]
- 12. then $left[y] \leftarrow z$
- 13. else right[y] \leftarrow z

Otherwise, set z to be the left or right child of y, depending on whether the inserted node is smaller or larger than y's key

- 14. $left[z] \leftarrow NIL$
- 15. $right[z] \leftarrow NIL$

16. $\operatorname{color}[z] \leftarrow \operatorname{RED}$

17. RB-INSERT-FIXUP(T, z)

Fix any inconsistencies that could have been introduced by adding this new red node

Analysis of RB-INSERT

- Inserting the new element into the tree O(lgn)
- RB-INSERT-FIXUP
 - The while loop repeats only if CASE 1 is executed
 - The number of times the while loop can be executed is O(lgn)
- Total running time of RB-INSERT: O(lgn)

Red-Black Trees - Summary

• Operations on red-black-trees:

- SEARCH	O(h)
- PREDECESSOR	O(h)
- SUCCESOR	O(h)
- MINIMUM	O(h)
- MAXIMUM	O(h)
- INSERT	O(h)
- DELETE	O(h)

• Red-black-trees guarantee that the height of the tree will be O(lgn)

Problems

- What is the ratio between the longest path and the shortest path in a red-black tree?
 - The shortest path is at least bh(root)
 - The longest path is equal to h(root)
 - We know that $h(root) \le 2bh(root)$
 - Therefore, the ratio is ≤ 2

Problems

- What red-black tree property is violated in the tree below? How would you restore the red-black tree property in this case?
 - Property violated: if a node is red, both its children are black
 - Fixup: color 7 black, 11 red, then right-rotate around 11

