

Red-Black Trees and B+ Trees

Red-Black Trees

Target: Balanced binary search tree

[Definition] A red-black tree is a binary search tree that satisfies the following red-black properties:

- (1) Every node is either **red** or **black**.
- (2) The root is **black**.
- (3) Every leaf (NIL) is **black**.
- (4) If a node is **red**, then both its children are **black**.
- (5) For each node, all simple paths from the node to descendant leaves contain the same number of **black** nodes.

Definition The black-height of any node x, denoted by bh(x), is the number of **black** nodes on any simple path from x (x not included by the latest part of internal nodes in the latest part of the late

[Lemma] Are the subtree rooted at x

nas height

at most $2\ln(N+1)$.

Proof: ① For any node x, size of $(x) \ge 2^{bh(x)} - 1$. Prove by induction.

If
$$h(x) = 0$$
, x is NULL \Longrightarrow size of $f(x) = 2^0 - 1 = 0$

Suppose it is true for all x with $h(x) \le k$.

For x with
$$h(x) = k + 1$$
, $bh(child) = bh(x)$ or $bh(x) - 1$

Since
$$h(child) \le k$$
, size of $(child) \ge 2^{bh(child)} - 1 \ge 2^{bh(x) - 1} - 1$

Hence size of
$$f(x) = 1 + 2$$
 size of $f(child) \ge 2^{bh(x)} - 1$

② bh(
$$Tree$$
) ≥ $h(Tree) / 2$?

Discussion 2: Please finish the proof.

Insert — can be done iteratively

Sketch of the idea: Insert & color red

Symmetric

Delete

- ❖ Delete a leaf node : Reset its parent link to NIL.
- ❖ Delete a degree 1 node : Reprathe node by its single child.
- ❖ Delete a degree 2 node :

Adjust only if the node is black.

- ① Replace the node by the largest one in its right subtree.
- ② Delete the replacing node from the subtree.

Keep the color

Must add 1 black to the path of the replacing node.

Case 2.2. Continue to add 1 black to the path of x, 补充说明: 要删17,将11染红。如果15是根节点,这样x的兄弟已经平衡(同时减一个黑的),否则,15这个分支需要

Number of rotations

AVL Red-Black Tree

Insertion ≤ 2 ≤ 2

Deletion $O(\log N) \leq 3$

B+ Trees

[Definition] A B+ tree of order M is a tree with the following structural properties:

- (1) The root is either a leaf or has between 2 and M children.
- (2) All nonleaf nodes (except the root) have between M/2 and M children.

Deletion is similar to insertion except that the root is removed when it loses two children.

For a general B+ tree of order M

```
T = O(M)
Btree Insert (ElementType X, Btree T)
  Search from root to leaf for and find the proper leaf node;
  Insert X;
  while (this node has M+1 keys) {
 split it into 2 nodes with \lceil (M+1)/2 \rceil and \lfloor (M+1)/2 \rfloor keys,
  respectively;
 if (this node is the root)
 create a new root with two children;
 check its parent;
 T(M, N) = O((M/\log M) \log N)
```

```
Depth(M, N) = O(\lceil \log_{\lceil M/2 \rceil} N \rceil)

T_{Find}(M, N) = O(\log N)
```

Note: The best choice of M is 3 or 4.

Reference:

Introduction to Algorithms, 3rd Edition: Ch.13, p. 308-338; Ch.18, p. 484-504; Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest and Clifford Stein. The MIT Press. 2009