

Escuela Profesional de Ciencia de la Computación

Algoritmos y Estructuras de Datos 2020-B

Red-Black Tree

M.Sc. Franci Suni Lopez

Universidad Nacional de San Agustín de Arequipa

M.S. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

1

Red-Black Trees

- "Balanced" binary search trees guarantee an *O(Ign)* running time
- Red-black-tree
 - Binary search tree with an additional attribute for its nodes: **color** which can be **red** or **black**
 - 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 \Rightarrow the tree is balanced

M.Sc. Franci Suni Lopez - UNSA

Red-Black Trees

- Rudolf Bayer 1972 –
 Symmetric Binary Tree.
- Leonidas Guibas, Robert Sedgewick – 1978 – A Dichromatic Framework for Balanced Trees

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

3

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

M.Sc. Franci Suni Lopez - UNSA

Any difference with AVL?

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

5

Red-Black-Trees Properties

(**Satisfy the binary search tree property**)

- 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
 - No two consecutive red nodes on a simple path from the root to a leaf
- 5. For each node, all paths from that node to descendant leaves contain the same number of black nodes

M.Sc. Franci Suni Lopez - UNSA

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

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

7

Most important property of Red-Black-Trees

A red-black tree with n internal nodes has height at most 2lq(n + 1)

• Need to prove two claims first ...

M.Sc. Franci Suni Lopez - UNSA

Operations on Red-Black-Trees

• The non-modifying binary-search-tree operations

MINIMUM, MAXIMUM, SUCCESSOR, PREDECESSOR, and SEARCH run in O(h) time

- They take O(Ign) time on red-black trees
- What about TREE-INSERT and TREE-DELETE?
 - They will still run on O(lgn)
 - We have to guarantee that the modified tree will still be a redblack tree

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

15

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

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

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

- Every node is either red or black OK!
- 2. The **root** is **black**

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

(17)

- 3. Every leaf (NIL) is black 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

(26)

(30)

41

(47)

50

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

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

17

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

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

Left Rotations

- ullet Assumptions for a left rotation on a node ${oldsymbol x}$:
 - 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

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

19

Example: LEFT-ROTATE

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

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 $left[y] \neq NIL$
- 4. then $p[left[y]] \leftarrow x \triangleright$ Set the parent relation from left[y] to x
- **5.** $p[y] \leftarrow p[x]$ \blacktriangleright The parent of x becomes the parent of y
- 6. if p[x] = NIL
- 7. then $root[T] \leftarrow y$
- 8. else if x = left[p[x]]
- 9. then $left[p[x]] \leftarrow$
- 10. else right[p[x]] \leftarrow y
- 11. $left[y] \leftarrow x$
- ► Put x on y's left
- 12. $p[x] \leftarrow y$
- ▶ y becomes x's parent

Left-Rotate(T, x)

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

21

Right Rotations

- Assumptions for a right rotation on a node x:
 - The left child of y (x) is not NIL

- Idea:
 - 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

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

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

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

23

RB Properties Affected by Insert

Every **node** is either red or black

OK!

2. The **root** is **black**

If z is the root

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

OKI \Rightarrow not 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

(17) (41) (50) (50)

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

RB-INSERT-FIXUP – Case 1

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

25

RB-INSERT-FIXUP - Case 1

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
- color $p[z] \leftarrow black$
- color y ← black
- color $p[p[z]] \leftarrow red$
- z = p[p[z]]
 - Push the "red" violation up the tree

RB-INSERT-FIXUP - Case 3

Case 3:

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

Idea:

- color $p[z] \leftarrow black$
- 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

27

RB-INSERT-FIXUP - Case 2

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

30

Analysis of RB-INSERT

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

M.Sc. Franci Suni Lopez - UNSA

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)

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

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

34

AVL vs Red-Black

M.Sc. Franci Suni Lopez - UNSA

	AVL	Red-Black
- data		
Search	Faster, lower height	
Insert		Faster, in average less rotations
Remove		Faster, in average less rotations
+ data		
Search	Faster, lower height	
Insert	Faster, problems with the search	
Remove	Faster, in average less rotations	Faster than AVL in the worst case

fsunilo@unsa.edu.pe

Homework

- Segment Tree.
- Interval Tree.
- 3 points in class participation.
- Problems or limitations with balanced trees -> AVL and Red-Black

M.Sc. Franci Suni Lopez - UNSA

fsunilo@unsa.edu.pe

36

