Lecture Notes for Chapter 13: Red-Black Trees

Chapter 13 overview

Red-black trees

- A variation of binary search trees.
- **Balanced**: height is $O(\lg n)$, where n is the number of nodes.
- Operations will take $O(\lg n)$ time in the worst case.

[These notes are a bit simpler than the treatment in the book, to make them more amenable to a lecture situation. Our students first see red-black trees in a course that precedes our algorithms course. This set of lecture notes is intended as a refresher for the students, bearing in mind that some time may have passed since they last saw red-black trees.

The procedures in this chapter are rather long sequences of pseudocode. You might want to make arrangements to project them rather than spending time writing them on a board.]

Red-black trees

A *red-black tree* is a binary search tree + 1 bit per node: an attribute *color*, which is either red or black.

All leaves are empty (nil) and colored black.

- We use a single sentinel, *T.nil*, for all the leaves of red-black tree *T*.
- *T.nil.color* is black.
- The root's parent is also *T.nil*.

All other attributes of binary search trees are inherited by red-black trees (key, left, right, and p). We don't care about the key in T.nil.

Red-black properties

[Leave these up on the board.]

- 1. Every node is either red or black.
- 2. The root is black.
- 3. Every leaf (*T.nil*) is black.
- 4. If a node is red, then both its children are black. (Hence no two reds in a row on a simple path from the root to a leaf.)
- 5. For each node, all paths from the node to descendant leaves contain the same number of black nodes.

Example:

[Nodes with bold outline indicate black nodes. Don't add heights and black-heights yet. We won't bother with drawing *T.nil* any more.]

Height of a red-black tree

- Height of a node is the number of edges in a longest path to a leaf.
- *Black-height* of a node x: bh(x) is the number of black nodes (including T.nil) on the path from x to leaf, not counting x. By property 5, black-height is well defined.

[Now label the example tree with height h and bh values.]

Claim

Any node with height h has black-height $\geq h/2$.

Proof By property $4, \le h/2$ nodes on the path from the node to a leaf are red. Hence $\ge h/2$ are black.

Claim

The subtree rooted at any node x contains $\geq 2^{bh(x)} - 1$ internal nodes.

Proof By induction on height of x.

Basis: Height of $x = 0 \Rightarrow x$ is a leaf \Rightarrow bh(x) = 0. The subtree rooted at x has 0 internal nodes. $2^0 - 1 = 0$.

Inductive step: Let the height of x be h and bh(x) = b. Any child of x has height h-1 and black-height either b (if the child is red) or b-1 (if the child is black). By the inductive hypothesis, each child has $\geq 2^{bh(x)-1}-1$ internal nodes. Thus, the subtree rooted at x contains $\geq 2 \cdot (2^{bh(x)-1}-1) + 1 = 2^{bh(x)} - 1$ internal nodes. (The +1 is for x itself.)

Lemma

A red-black tree with *n* internal nodes has height $\leq 2 \lg(n+1)$.

Proof Let h and b be the height and black-height of the root, respectively. By the above two claims,

$$n \ge 2^b - 1 \ge 2^{h/2} - 1$$
.

Adding 1 to both sides and then taking logs gives $\lg(n+1) \ge h/2$, which implies that $h \le 2\lg(n+1)$.

Operations on red-black trees

The non-modifying binary-search-tree operations MINIMUM, MAXIMUM, SUCCESSOR, PREDECESSOR, and SEARCH run in O(height) time. Thus, they take $O(\lg n)$ time on red-black trees.

Insertion and deletion are not so easy.

If we insert, what color to make the new node?

- Red? Might violate property 4.
- Black? Might violate property 5.

If we delete, thus removing a node, what color was the node that was removed?

- Red? OK, since we won't have changed any black-heights, nor will we have created two red nodes in a row. Also, cannot cause a violation of property 2, since if the removed node was red, it could not have been the root.
- Black? Could cause there to be two reds in a row (violating property 4), and can also cause a violation of property 5. Could also cause a violation of property 2, if the removed node was the root and its child—which becomes the new root—was red.

Rotations

- The basic tree-restructuring operation.
- Needed to maintain red-black trees as balanced binary search trees.
- Changes the local pointer structure. (Only pointers are changed.)

- Won't upset the binary-search-tree property.
- Have both left rotation and right rotation. They are inverses of each other.
- A rotation takes a red-black-tree and a node within the tree.


```
LEFT-ROTATE (T, x)
 y = x.right
 // set v
 x.right = y.left
 // turn y's left subtree into x's right subtree
 if y.left \neq T.nil
 y.left.p = x
 // link x's parent to y
 y.p = x.p
 if x.p == T.nil
 T.root = y
 elseif x == x.p.left
 x.p.left = y
 else x.p.right = y
 y.left = x
 // put x on y's left
 x.p = y
```


The pseudocode for LEFT-ROTATE assumes that

- $x.right \neq T.nil$, and
- root's parent is *T.nil*.

Pseudocode for RIGHT-ROTATE is symmetric: exchange *left* and *right* everywhere.

Example

[Use to demonstrate that rotation maintains inorder ordering of keys. Node colors omitted.]

- Before rotation: keys of x's left subtree $\leq 11 \leq$ keys of y's left subtree $\leq 18 \leq$ keys of y's right subtree.
- Rotation makes y's left subtree into x's right subtree.
- After rotation: keys of x's left subtree $\leq 11 \leq$ keys of x's right subtree $\leq 18 \leq$ keys of y's right subtree.

Time

O(1) for both LEFT-ROTATE and RIGHT-ROTATE, since a constant number of pointers are modified.

Notes

- Rotation is a very basic operation, also used in AVL trees and splay trees.
- Some books talk of rotating on an edge rather than on a node.

Insertion

Start by doing regular binary-search-tree insertion:

```
RB-INSERT(T, z)
 y = T.nil
 x = T.root
 while x \neq T.nil
 y = x
 if z. key < x. key
 x = x.left
 else x = x.right
 z.p = y
 if y == T.nil
 T.root = z
 elseif z. key < y. key
 y.left = z
 else y.right = z
 z.left = T.nil
 z.right = T.nil
 z.color = RED
 RB-INSERT-FIXUP(T, z)
```

- RB-INSERT ends by coloring the new node z red.
- Then it calls RB-INSERT-FIXUP because we could have violated a red-black property.

Which property might be violated?

1. OK.

- 2. If z is the root, then there's a violation. Otherwise, OK.
- 3. OK.
- 4. If z.p is red, there's a violation: both z and z.p are red.
- 5. OK.

Remove the violation by calling RB-INSERT-FIXUP:

```
RB-INSERT-FIXUP(T, z)
 while z.p.color == RED
 if z.p == z.p.p.left
 y = z.p.p.right
 if y.color == RED
 // case 1
 z.p.color = BLACK
 y.color = BLACK
 // case 1
 // case 1
 z.p.p.color = RED
 // case 1
 z = z.p.p
 else if z == z.p.right
 z = z.p
 // case 2
 // case 2
 LEFT-ROTATE (T, z)
 // case 3
 z.p.color = BLACK
 // case 3
 z.p.p.color = RED
 // case 3
 RIGHT-ROTATE (T, z.p.p)
 else (same as then clause with "right" and "left" exchanged)
```

T.root.color = BLACK

T - - - - !----- - !- - - 4.

Loop invariant:

At the start of each iteration of the while loop,

- a. z is red.
- b. There is at most one red-black violation:
 - Property 2: z is a red root, or
 - Property 4: z and z.p are both red.

[The book has a third part of the loop invariant, but we omit it for lecture.]

Initialization: We've already seen why the loop invariant holds initially.

Termination: The loop terminates because z.p is black. Hence, property 4 is OK. Only property 2 might be violated, and the last line fixes it.

Maintenance: We drop out when z is the root (since then z.p is the sentinel T.nil, which is black). When we start the loop body, the only violation is of property 4.

There are 6 cases, 3 of which are symmetric to the other 3. The cases are not mutually exclusive. We'll consider cases in which z.p is a left child.

Let y be z's uncle (z.p's sibling).

Case 1: y is red

- z.p.p (z's grandparent) must be black, since z and z.p are both red and there are no other violations of property 4.
- Make z.p and y black \Rightarrow now z and z.p are not both red. But property 5 might now be violated.
- Make z.p.p red \Rightarrow restores property 5.
- The next iteration has z.p.p as the new z (i.e., z moves up 2 levels).

Case 2: y is black, z is a right child

- Left rotate around $z.p \Rightarrow \text{now } z$ is a left child, and both z and z.p are red.
- Takes us immediately to case 3.

Case 3: y is black, z is a left child

- Make z.p black and z.p.p red.
- Then right rotate on z.p.p.
- No longer have 2 reds in a row.
- z.p is now black \Rightarrow no more iterations.

Analysis

 $O(\lg n)$ time to get through RB-INSERT up to the call of RB-INSERT-FIXUP.

Within RB-INSERT-FIXUP:

- Each iteration takes O(1) time.
- Each iteration is either the last one or it moves z up 2 levels.
- $O(\lg n)$ levels $\Rightarrow O(\lg n)$ time.
- Also note that there are at most 2 rotations overall.

Thus, insertion into a red-black tree takes $O(\lg n)$ time.

Deletion

[Because deletion from a binary search tree changed in the third edition, so did deletion from a red-black tree. As with deletion from a binary search tree, the node *z* deleted from a red-black tree is always the node *z* passed to the deletion procedure.]

Based on the TREE-DELETE procedure for binary search trees:

```
RB-DELETE(T, z)
 y = z
 y-original-color = y.color
 if z. left == T.nil
 x = z.right
 RB-TRANSPLANT(T, z, z. right)
 elseif z.right == T.nil
 x = z. left
 RB-TRANSPLANT (T, z, z. left)
 else y = \text{Tree-Minimum}(z.right)
 y-original-color = y.color
 x = y.right
 if y.p == z
 x.p = y
 else RB-TRANSPLANT(T, y, y.right)
 y.right = z.right
 y.right.p = y
 RB-TRANSPLANT(T, z, y)
 y.left = z.left
 y.left.p = y
 y.color = z.color
 if y-original-color == BLACK
 RB-DELETE-FIXUP(T, x)
```

RB-DELETE calls a special version of TRANSPLANT (used in deletion from binary search trees), customized for red-black trees:

```
RB-TRANSPLANT(T, u, v)

if u.p == T.nil

T.root = v

elseif u == u.p.left

u.p.left = v

else u.p.right = v

v.p = u.p
```

Differences between RB-TRANSPLANT and TRANSPLANT:

- RB-TRANSPLANT references the sentinel *T.nil* instead of NIL.
- Assignment to ν . p occurs even if ν points to the sentinel. In fact, we exploit the ability to assign to ν . p when ν points to the sentinel.

RB-DELETE has almost twice as many lines as TREE-DELETE, but you can find each line of TREE-DELETE within RB-DELETE (with NIL replaced by *T.nil* and calls to TRANSPLANT replaced by calls to RB-TRANSPLANT).

Differences between RB-DELETE and TREE-DELETE:

- y is the node either removed from the tree (when z has fewer than 2 children) or moved within the tree (when z has 2 children).
- Need to save y's original color (in y-original-color) to test it at the end, because if it's black, then removing or moving y could cause red-black properties to be violated.
- *x* is the node that moves into *y*'s original position. It's either *y*'s only child, or *T.nil* if *y* has no children.
- Sets x.p to point to the original position of y's parent, even if $x = T.nil. \ x.p$ is set in one of two ways:
 - If z is not y's original parent, x.p is set in the last line of RB-TRANSPLANT.
 - If z is y's original parent, then y will move up to take z's position in the tree. The assignment x.p = y makes x.p point to the original position of y's parent, even if x is T.nil.
- If y's original color was black, the changes to the tree structure might cause red-black properties to be violated, and we call RB-DELETE-FIXUP at the end to resolve the violations.

If y was originally black, what violations of red-black properties could arise?

- 1. No violation.
- 2. If y is the root and x is red, then the root has become red.
- 3. No violation.
- 4. Violation if *x* . *p* and *x* are both red.
- 5. Any simple path containing y now has 1 fewer black node.
 - Correct by giving x an "extra black."
 - Add 1 to count of black nodes on paths containing x.
 - Now property 5 is OK, but property 1 is not.

- x is either *doubly black* (if x.color = BLACK) or *red & black* (if x.color = RED).
- The attribute *x.color* is still either RED or BLACK. No new values for *color* attribute.
- In other words, the extra blackness on a node is by virtue of *x* pointing to the node.

Remove the violations by calling RB-DELETE-FIXUP:

```
RB-DELETE-FIXUP(T, x)
 while x \neq T.root and x.color == BLACK
 if x == x.p.left
 w = x.p.right
 if w.color == RED
 w.color = BLACK
 // case 1
 x.p.color = RED
 // case 1
 LEFT-ROTATE (T, x.p)
 // case 1
 w = x.p.right
 // case 1
 if w.left.color == BLACK and w.right.color == BLACK
 w.color = RED
 // case 2
 // case 2
 x = x.p
 else if w.right.color == BLACK
 w.left.color = BLACK
 // case 3
 w.color = RED
 // case 3
 RIGHT-ROTATE(T, w)
 // case 3
 w = x.p.right
 // case 3
 w.color = x.p.color
 // case 4
 x.p.color = BLACK
 // case 4
 w.right.color = BLACK
 // case 4
 LEFT-ROTATE (T, x.p)
 // case 4
 x = T.root
 // case 4
 else (same as then clause with "right" and "left" exchanged)
```

Idea

Move the extra black up the tree until

- x points to a red & black node \Rightarrow turn it into a black node,
- x points to the root \Rightarrow just remove the extra black, or
- we can do certain rotations and recolorings and finish.

Within the **while** loop:

x.color = BLACK

- x always points to a nonroot doubly black node.
- w is x's sibling.
- w cannot be T.nil, since that would violate property 5 at x.p.

There are 8 cases, 4 of which are symmetric to the other 4. As with insertion, the cases are not mutually exclusive. We'll look at cases in which x is a left child.

Case 1: w is red

- w must have black children.
- Make w black and x.p red.
- Then left rotate on x.p.
- New sibling of x was a child of w before rotation \Rightarrow must be black.
- Go immediately to case 2, 3, or 4.

Case 2: w is black and both of w's children are black

[Node with gray outline is of unknown color, denoted by c.]

- Take 1 black off $x \implies \text{singly black}$ and off $w \implies \text{red}$.
- Move that black to x.p.
- Do the next iteration with x.p as the new x.
- If entered this case from case 1, then *x.p* was red ⇒ new *x* is red & black ⇒ color attribute of new *x* is RED ⇒ loop terminates. Then new *x* is made black in the last line.

Case 3: w is black, w's left child is red, and w's right child is black

- Make w red and w's left child black.
- Then right rotate on w.
- New sibling w of x is black with a red right child \Rightarrow case 4.

Case 4: w is black, w's left child is black, and w's right child is red

[Now there are two nodes of unknown colors, denoted by c and c'.]

- Make w be x.p's color (c).
- Make x.p black and w's right child black.
- Then left rotate on x.p.
- Remove the extra black on $x \implies x$ is now singly black) without violating any red-black properties.
- All done. Setting x to root causes the loop to terminate.

Analysis

 $O(\lg n)$ time to get through RB-DELETE up to the call of RB-DELETE-FIXUP. Within RB-DELETE-FIXUP:

- Case 2 is the only case in which more iterations occur.
 - x moves up 1 level.
 - Hence, $O(\lg n)$ iterations.
- Each of cases 1, 3, and 4 has 1 rotation $\Rightarrow \leq 3$ rotations in all.
- Hence, $O(\lg n)$ time.

[In Chapter 14, we'll see a theorem that relies on red-black tree operations causing at most a constant number of rotations. This is where red-black trees enjoy an advantage over AVL trees: in the worst case, an operation on an n-node AVL tree causes $\Omega(\lg n)$ rotations.]