

CSC3100 Data Structures Lecture 11: Red-black tree

Yixiang Fang
School of Data Science (SDS)
The Chinese University of Hong Kong, Shenzhen

Red-Black tree

- A "balanced" binary search tree
 - It guarantees an O(logn) running time for many operations, such as search, insertion, and deletion
- Red-black tree
 - A binary search tree has an additional attribute for its nodes: color which can be <u>red</u> or <u>black</u>
 - Restrict 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

Red-Black tree properties

- Every node is either <u>red</u> or <u>black</u>
- 2. The root is black
- Every leaf (NIL) is <u>black</u>
- 4. If a node is <u>red</u>, then both its children are <u>black</u>
 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

- For convenience we use a sentinel NIL[T] to represent all the NIL nodes at the leaves
 - 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

Important property of Red-Black tree

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

Need to prove two claims first ...

- ▶ Any node x with height h(x) has $bh(x) \ge h(x)/2$
- Proof
 - By property 4, at most h/2 <u>red</u> nodes on the path from the node to a leaf
 - Hence at least h/2 are black

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

Claim 2 (Cont'd)

Proof: By induction on h[x]

Basis: $h[x] = 0 \Rightarrow$

x is a leaf (NIL[T]) \Rightarrow

 $bh(x) = 0 \Rightarrow$

of internal nodes: $2^{\circ} - 1 = 0$

Inductive Hypothesis: assume it is true for h[x]=h-1

Claim 2 (Cont'd)

Inductive step:

- Prove it for h[x]=h
- Let bh(x) = b, then any child y of x has:
 - bh (y) = b (if the child is red), or
 - bh (y) = b 1 (if the child is black)

Claim 2 (Cont'd)

Using inductive hypothesis, the number of internal nodes for each child of x is at least (if it is black): $2^{bh(x)-1}-1$

The subtree rooted at x contains at least:

$$(2^{bh(x)-1}-1)+(2^{bh(x)-1}-1)+1=$$

2· $(2^{bh(x)-1}-1)+1=$
 $2^{bh(x)}-1$ internal nodes

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

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

Important property of Red-Black tree

A red-black tree with n internal nodes has height at most 2log(n + 1)
Proof in the next slides.

- ► Claim 1: Any node x with height h(x) has bh(x)≥ h(x)/2
- Claim 2: The subtree rooted at any node x contains at least $2^{bh(x)}$ 1 internal nodes

Heights of Red-Black tree

Lemma: A red-black tree with n internal nodes

has height at most $2\log(n + 1)$.

Proof:

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

number n of internal nodes

since $bh \ge h/2$

Add 1 to both sides and then take logs:

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

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

Exercise 1

- 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)≤2bh(root)
 - Therefore, the ratio is ≤2

- What is the largest possible number of internal nodes in a red-black tree with black-height k?
- Can all the nodes be black in a red-black tree?

- 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

Operations of Red-black tree

- The non-modifying operations: MINIMUM, MAXIMUM, and SEARCH run in O(h) time
 - They take O(logn) time on red-black trees
 - SEARCH is similar to the search on binary search tree
- What about INSERT and DELETE?
 - They will still run in O(logn) time
 - We have to guarantee that the modified tree will still be a red-black tree

INSERT operation

INSERT: Suppose we want to insert 35. What color to make the new node?

- Red?
 - Property 4 is violated: if a node is red, then both its children are black
- Black?
 - Property 5 is violated: all paths from a node to its leaves contain the same number of black nodes

- 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 red-black-tree property
 - Change some of the pointer structure
 - Do not change the binary-search tree property
- Two types of rotations:
 - Left & right rotations

Assumptions for a left rotation on a node x:

The right child of x (y) is not NIL

- 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

Right rotation

- 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

• Goal:

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

- 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

Properties affected by INSERT

Every node is either <u>red</u> or <u>black</u>

OK!

2. The root is **black**

If the root is changed ⇒ May not OK

- 3. Every leaf (NIL) is black OK!
- 4. If a node is <u>red</u>, then both its children are <u>black</u>

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

INSERT(T,z)

```
y \leftarrow NIL
 \cdot Initialize nodes x and y
 • Throughout the algorithm y points to the parent of x
 x \leftarrow root[T]
 while x \neq NIL
 do y \leftarrow x
 · Go down the tree until reaching a leaf
4.


 At that point y is the parent of the


 if key[z] < key[x]</pre>
5.
 node to be inserted
 then x \leftarrow left[x]
6.
 else x \leftarrow right[x]
7.
8. p[z] \leftarrow y } Sets the parent of z to be y
9. if y = NIL
 The tree was empty: set the new node to be the root
 then root[T] \leftarrow z
 else if key[z] < key[y]</pre>
 Otherwise, set z to be the left or right child of y,
 then left[y] \leftarrow z
 depending on whether the inserted node is smaller or
12.
 larger than y's key
 else right[y] \leftarrow z
13.
14. left[z] \leftarrow NIL
15. right[z] \leftarrow NIL \rightarrow Set the fields of the newly added node
16. color[z] \leftarrow RED
 RB-INSERT-FIXUP(T, z) \} Fix any inconsistencies that could have been
 introduced by adding this new red node
```


RB-Insert-Fixup(T, z)

- Case 1: z's uncle y is red
 - Solution: recolor
- Case 2: z's uncle y is black and z is a right child
 - Solution: double rotation
 - Can be transferred to Case 3
- Case 3: z's uncle y is black and z is a <u>left</u> child
 - Solution: single rotation

RB-Insert-Fixup(T, z)


```
The while loop repeats only when
1. while z.p.color == red ◆
 Case 1 is executed: O(lgn) times
 if z.p == z.p.p.left
2.
 y = z.p.p.right
3.
 if y.color == red
4.
 z.p.color = black
 // case 1
5.
 y.color = black
 // case 1
6.
 z.p.p.color = red
 // case 1
7.
 // case 1
 z = z.p.p
8.
 else if z == z.p.right
9.
 // case 2
 z = z.p
10.
 Left-rotation (T, z)
 // case 2
11.
 z.p.color = black
 // case 3
12.
 z.p.p.color = red
 // case 3
13.
 Right-rotation (T, z.p.p)
 // case 3
14.
 else (same as then clause with "right" and "left" exchanged)
15.
```


z's "uncle" (y) is red

Idea: (z is a right)

- p[p[z]] (z's grandparent) must be black: p[z] is 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: p[z] is red
- Color $p[z] \leftarrow black$
- Color y ← black
- Color p[p[z]] ← 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

- ▶ Color $p[z] \leftarrow black$
- Color p[p[z]] ← 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

- $z \leftarrow p[z]$
- ▶ LEFT-ROTATE(T, z)
- \Rightarrow now z is a left child, and both z and p[z] are red \Rightarrow case 3

Complexity analysis

- Time complexity of detailed steps
 - A red-black tree has O(log n) height
 - Search for insertion location takes O(log n) time
 - Addition to the node takes O(1) time
 - The while loop will be executed at most O(log n) time
 - Each recoloring and each rotation take O(1) time
 - Never performs more than two rotations, since the loop terminates if case 2 or case 3 is executed
- An insertion in a red-black tree takes O(log n) time

What are the advantages of red-black tree over balanced BST?

When we insert a node into a red-black tree, we initially set the color of the new node to red. Why didn't we choose to set the color to black?

DELETE operation

DELETE: the color of the node to be removed -- red

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

Note: the deletion of a red node is the same as the deletion of a node in BST

DELETE operation

DELETE: the color of the node to be removed -- Black

- 1. Every node is either <u>red</u> or <u>black</u> OK!
- 2. The root is black

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

- 3. Every leaf (NIL) is black OK!
- 4. If a node is <u>red</u>, then both its children are <u>black</u>

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 <u>black</u> nodes

Deletion on red-black tree

- Similar to the deletion on BST, but need to use an auxiliary procedure RB-Delete-Fixup to restore the red-black tree properties
- Four different cases of RB-Delete-Fixup
 - Case 1: x's sibling w is <u>red</u>
 - Case 2:x's sibling w is black, and both of w's children are black
 - Case 3:x's sibling w is black, w's left child is red, and w's right child is black
 - Case 4: x's sibling w is <u>black</u>, and w's right child is <u>red</u> (left child either color)

Cases 1 and 2

- Case 1: x's sibling w is red
 - Solution: rotate and recolor

- Case 2:x's sibling w is <u>black</u>, and both of w's children are <u>black</u>
 - Solution: recolor

Cases 3 and 4

Case 3:x's sibling w is <u>black</u>, w's left child is <u>red</u>, and w's right child is <u>black</u>

 Case 4: x's sibling w is <u>black</u>, and w's right child is red (left child either color)

Red-Black Trees - Summary

Operations on red-black-trees:

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

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

Recommended reading

- Reading
 - Chapter 13, textbook
- Next lectures
 - Sorting
 - Chapter 7&8, textbook