

Struktur Data & Algoritma (Data Structures & Algorithms)

Red Black Tree

Denny

Fakultas Ilmu Komputer Universitas Indonesia

Version 3.0 - Internal Use Only

Motivation

- AVL Trees take top down insertion and bottom up balancing
 - → Need recursive implementation
- Red-Black Tree can be top-down balancing and insertion
 - → Can be implemented iteratively
- Red-Black Tree is used as the implementation of java.util.TreeMap and java.util.TreeSet

Objectives

 Understand the definition, properties and operations of Red-Black Trees.

Outline

- Red-Black Trees
 - Definition
 - Operation

Red-Black Trees: Definition

- 1. Every node is colored either red or black
- 2. The root is black
- 3. If a node is red, its children must be black
 - consecutive red nodes are disallowed
- 4. Every path from a node to a null reference must contain the same number of black nodes

Red-Black Trees

■ The insertion sequence is 10, 85, 15, 70, 20, 60, 30, 50, 65, 80, 90, 40, 5, 55

Red-Black Trees: properties

$$2^{B} - 1 \le N \le 2^{2B} - 1$$
$$2^{B} \le N + 1 \le 2^{2B}$$

$$\log 2^B = B \qquad \log 2^{2B} = 2B$$

$$B \le \log(N+1) \quad \log(N+1) \le 2B$$

$$\frac{1}{2}\log(N+1) \le B \le \log(N+1)$$

$$\log(N+1) \le H \le 2\log(N+1)$$

- B = total black nodes from root to leaf
- N = total all nodes
- H = height

All operation guaranteed logarithmic.

Insertion

- A new node must be colored red
 - why?
 - new item is always inserted as a leaf in the tree
 - if we color a new item black, then the number of black nodes from root would be different (violate property #4)
 - if the parent is black, no problem!
 - if the parent is red, we create two consecutive red nodes
- Convention: null nodes are black

Single Rotation

- Case after insertion:
 - Consecutive red
 - Sibling of parent is black
 - Outer node (left-left or rightright)

X: new node

P: parent

S: sibling

G: Grandparent

Maintain number of black nodes in every path

Double Rotation

Case after insertion:

- Consecutive red
- Sibling of parent is black
- Inner node (left-right or right-left)

X: new node

P: parent

S: sibling

G: Grandparent

Single Rotation

Case after insertion:

- Consecutive red
- Sibling of parent is red
- Outer node (left-left or right-right)

Color Flip (1)

During the insertion process:

- if we fall into black node with two red children, flip the color
- do rotation if consecutive red occurs
- set the root to black (If the flip process involves root, root becomes red.)

Color Flip (2)

Insertion

- Top down insertion: as BST
- Bottom-up:
 - check for two consecutive red nodes
 - if sibling is red → color flip
 - if sibling is black → rotation

Implementation: quite straight forward, similar to AVL tree

Insert 45 (original)

Insert 45

Insert 45 (after color flip)

Insert 45 (single rotation)

Top Down Insertion

- Top down insertion, one pass:
 - check if a node has both children red → color flip
 - color flip might cause two consecutive red nodes
 - if after a color flip cause two consecutive red nodes → perform a single or double rotation
 - insert the new red node at the leaf
 - check for two consecutive red nodes
- No need to fix on the way back to root
- Implementation:
 - need to store current, parent, grand parent, great grand parent.

Insert 45 (original)

Insert 45 (after color flip)

Insert 45 (single rotation)

Insert 45

Summary

- Red-Black trees use color as balancing information instead of height in AVL trees.
- An insertion may cause a local perturbation (two consecutive red nodes)
- The pertubation is either
 - resolved locally (rotations), or
 - propagated to a higher level in the tree by recoloring (color flip)
- O(1) for a rotation or color flip
- At most one restructuring per insertion.
- O(log n) color flips
- Total time: O(log n)

Further Reading

Red-Black Tree Applet

http://webdiis.unizar.es/asignaturas/EDA/AVLTree/avltree.html