

Balanced search trees.

DS 2018/2019

Red-black trees

- ► Symmetric binary B-tree, Rudolf Bayer, 1972.
- ▶ The balancing is maintained by using a coloring of the nodes.
- ► The red-black trees are binary search trees that satisfy the following properties:
 - 1. a node is colored with red or black;
 - 2. the root and the leaf nodes (*nil* that belong to the structure) are colored with black;
 - 3. if a node is red, then his both children are black;
 - 4. the paths from a node to the boundary nodes have the same number of black nodes.

Red-black trees - example

3 / 31

Red-black trees

Lemma:

Any subtree of a red-black tree has at least $2^{bh(v)} - 1$ internal nodes, where:

- v the root of the subtree,
- ▶ bh(v) the number of black nodes found on a path from v down to a leaf, not including v;

Proof.

At class.

Red-black trees

Theorem:

A red-black tree with n internal nodes has the height $h \le 2 \log_2(n+1)$.

Proof.

According to property 3,

$$n \ge 2^{h/2} - 1 \Rightarrow h/2 \le \log_2(n+1) \Rightarrow h \le 2\log_2(n+1).$$

$$h \leq 2\log_2(n+1).$$

Red-black trees: operations

Corollary:

In a red-black tree with n nodes, the search operation has a time complexity of $O(\log n)$.

The insert operation

► Search for the insertion position and insert the new value as in the case of ordinary binary search trees.

Color the new node with red.

Restore the red-black properties by recoloring nodes and applying simple rotations.

FII, UAIC Lecture 10 DS 2018/2019 7 / 31

The insert operation

- ▶ Property 1: satisfied.
- Property 2 satisfied (both children of the inserted node are nil). If the inserted node is the root → recolor it in black.
- ▶ Property 4 satisfied (the new red node replaces a leaf).

- ▶ The property 3 may not hold if the parent of the node is red.
 - Move above this situation by recoloring the nodes until it can be repaired by rotation operations and recoloring.

The insert operation: the restauration of property 3

- ▶ Case 1: the "uncle" of the inserted node is red \rightarrow Recolor the "parent" and the "uncle" in black and the "grandfather" in red.
- ▶ Case 2: the "uncle" of the inserted node is black and the inserted node is the right child of a left child \rightarrow

Apply a simple left rotation between the current node and the parent node.

Case 3: the "uncle" of the inserted node is black and the inserted node is the left child of a left child →

Apply a simple right rotation between the "parent" node and the "grandfather" node + recolor the "parent" node (in black) and the "grandfather" node (in red).

Obs.: Apply similar operations for the symmetric case,

FII, UAIC Lecture 10 DS 2018/2019 9 / 31

The insert operation - case 1

10 / 31

FII, UAIC Lecture 10 DS 2018/2019

The insert operation - Case 2 and 3

FII, UAIC Lecture 10 DS 2018/2019 11 / 31

Insertion – example: node 12

FII, UAIC

Insertion – CASE 1: recoloring

Insertion - CASE 2: left rotation

Insertion – CASE 3: right rotation + recoloring

Insertion – The valid red-black tree

The insert operation: algorithm

Consider that each node of the tree is a structure with the following fields:

- key: the useful information of the node;
- color: red / black;
- pred: the address of the parent node (null for the root);
- left: the address of the left child;
- right: the address of the right child.

The insert operation: algorithm

```
Procedure insert(t, x)
begin
 insBinarySearchTree(t, x)
 x \rightarrow color \leftarrow red
 while (x! = t \text{ and } x \rightarrow pred \rightarrow color == red) do
 if (x \rightarrow pred == x \rightarrow pred \rightarrow pred \rightarrow left) then
 y \leftarrow x \rightarrow pred \rightarrow pred \rightarrow right
 if (y \rightarrow color == red) then
 Case 1
 else
 if (x == x \rightarrow pred \rightarrow right) then
 Case 2
 Case 3
 else
 similarly to the branch "then", but interchanging left with right
 t \rightarrow color \leftarrow black
```

end

FII, UAIC Lecture 10 DS 2018/2019 18 / 31

The insert operation: Case 1

```
x 	o pred 	o color \leftarrow black

y 	o color \leftarrow black

x 	o pred 	o pred 	o color \leftarrow red

x \leftarrow x 	o pred 	o pred
```

FII, UAIC Lecture 10

19 / 31

The insert operation: Case 2

$$x \leftarrow x \rightarrow pred$$

left-rotation (t, x)

FII, UAIC Lecture 10 DS 2018/2019 20 / 31

The insert operation: Case 3

```
\begin{array}{l} x \rightarrow \mathit{pred} \rightarrow \mathit{color} \leftarrow \mathsf{black} \\ x \rightarrow \mathit{pred} \rightarrow \mathit{pred} \rightarrow \mathit{color} \leftarrow \mathsf{red} \\ \mathsf{right\text{-}rotation}(t, x \rightarrow \mathit{pred} \rightarrow \mathit{pred}) \end{array}
```

FII, UAIC Lecture 10 DS 2018/2019 21 / 31

The insert operation - example 2

22 / 31

FII, UAIC Lecture 10 DS 2018/2019

The insert operation - example 3

FII, UAIC Lecture 10 DS 2018/2019 23 / 31

The insert operation - example 3

FII, UAIC Lecture 10 DS 2018/2019 24 / 31

The delete operation

- ► Similarly to the delete operation from the ordinary binary search trees.
- ▶ Take into account that the "null" nodes belong to the structure.
- ▶ After deletion it is possible that the property 4 do not hold any more.
- Restore the properties of red-black trees by recoloring nodes and applying simple rotations.

The delete operation: the restoration of property 4

- ▶ Case 1: Transform it into one of the cases 2), 3), 4) by a rotation.
- ► Case 2: The node for which the property is not satisfied is moved to the root with one level by recoloring a node.
- ► Case 3: Transform it into case 4) by an interchanging of colors and a rotation.
- ► Case 4: In this case restore the red-black tree property for the whole tree.

Deletion - CASE 1

Caz 1: Transform it into one of the cases 2), 3), 4) by a rotation.

FII, UAIC

Deletion – CASE 2

Case 2: The node for which the property is not satisfied is moved to the root with one level by recoloring a node.

Deletion - CASE 3

Case 3: Transform it into case 4) by an interchanging of colors and a rotation.

FII, UAIC Lecture 10 DS 2018/2019 29 / 31

Deletion - CASE 4

Caz 4: In this case restore the red-black tree property for the whole tree.

FII, UAIC Lecture 10 DS 2018/2019 30 / 31

Red-black trees

▶ The complexity of insert / delete algorithms: $O(\log n)$.

Corollary:

The class of red-black trees is $O(\log n)$ -stable.

FII, UAIC Lecture 10 DS 2018/2019 31 / 31

Red-black trees

▶ The complexity of insert / delete algorithms: $O(\log n)$.

Corollary:

The class of red-black trees is $O(\log n)$ -stable.

- ► Applications:
 - System symbol tables.
 - Kernel Linux (Completely Fair Scheduler).
 - Runway reservation system
 - ▶ Java: TreeMap, TreeSet; C++ STL: map, multimap, multiset