Red-Black tree

- Recall binary search tree
 - Key values in the left subtree <= the node value</p>
 - Key values in the right subtree >= the node value

Operations:

- insertion, deletion
- Search, maximum, minimum, successor, predecessor.
- O(h), h is the height of the tree.

Red-black trees

- Definition: a binary tree, satisfying:
 - 1. Every node is red or black
 - 2. The root is black
 - 3. Every leaf is NIL and is black
 - 4. If a node is red, then both its children are black
 - For each node, all paths from the node to descendant leaves contain the same number of black nodes.
- Purpose: keep the tree balanced.
- Other balanced search tree:
 - AVL tree, 2-3-4 tree, Splay tree, Treap

Figure 13.1 A red-black tree with black nodes darkened and red nodes shaded. Every node in a red-black tree is either red or black, the children of a red node are both black, and every simple path from a node to a descendant leaf contains the same number of black nodes. (a) Every leaf, shown as a NIL, is black. Each non-NIL node is marked with its black-height; NIL's have black-height 0. (b) The same red-black tree but with each NIL replaced by the single sentinel nil[T], which is always black, and with black-heights omitted. The root's parent is also the sentinel. (c) The same red-black tree but with leaves and the root's parent omitted entirely. We shall use this drawing style in the remainder of this chapter.

Fields and property

- Left, right, ,parent, color, key
- bh(x), black-height of x, the number of black nodes on any path from x (excluding x) to a leaf.
- A red-black tree with n internal nodes has height at most 2log(n+1).
 - Note: internal nodes: all normal key-bearing nodes.
 External nodes: Nil nodes or the Nil Sentinel.
 - A subtree rooted at x contains at least 2^{bh(x)}-1 internal nodes.
 - By property 4, bh(root)≥h/2.
 - $n \ge 2^{h/2}-1$

Some operations in log(n)

- Search, minimum, maximum, successor, predecessor.
- Let us discuss insert or delete.

Right rotation: x=left[y]; left[y]=right[x]; If(right[x]!=nil) p[right[x]]=y; p[x]=p[y]; if(p[y]==nil) root=x; If(left[p[y]]=y) left[p[y]]=x; else right[p[y]]=x; right[x]=y; p[y]=x;

Figure 13.2 The rotation operations on a binary search tree. The operation LEFT-ROTATE(T,x) transforms the configuration of the two nodes on the left into the configuration on the right by changing a constant number of pointers. The configuration on the right can be transformed into the configuration on the left by the inverse operation RIGHT-ROTATE(T,y). The letters α , β , and γ represent arbitrary subtrees. A rotation operation preserves the binary-search-tree property: the keys in α precede key[x], which precedes the keys in β , which precede key[y], which precedes the keys in γ .

```
Left rotation:

y=right[x]; right[x] \leftarrow left[y]; lf(left[y]!=nil) p[left[y]]=x; p[y]=p[x];

if(p[x]==nil) {root=y;} else if (left[p[x]]==x) left[p[x]]=y; else right[p[x]]=y;

left[y]=x; p[x]=y;
```


Figure 13.3 An example of how the procedure LEFT-ROTATE(T, x) modifies a binary search tree. Inorder tree walks of the input tree and the modified tree produce the same listing of key values.

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

```
RB-INSERT(T, z)
 y \leftarrow nil[T]
 2 x \leftarrow root[T]
 while x \neq nil[T]
 do y \leftarrow x
 if key[z] < key[x]
 6
 then x \leftarrow left[x]
 else x \leftarrow right[x]
 8
 p[z] \leftarrow y
 9
 if y = nil[T]
10
 then root[T] \leftarrow z
11
 else if key[z] < key[y]
12
 then left[y] \leftarrow z
13
 else right[y] \leftarrow z
14
 left[z] \leftarrow nil[T]
15 right[z] \leftarrow nil[T]
16 color[z] \leftarrow RED
17
 RB-INSERT-FIXUP(T, z)
```

Properties violations

- Property 1 (each node black or red): hold
- Proper 3: (each leaf is black sentinel): hold.
- Property 5: same number of blacks: hold
- Property 2: (root is black), not, if z is root (and colored red).
- Property 4: (the child of a red node must be black), not, if z's parent is red.

```
Case 1,2,3: p[z] is the left child of p[p[z]].
RB-INSERT-FIXUP(T, z)
 Correspondingly, there are 3 other cases,
 while color[p[z]] = RED
 In which p[z] is the right child of p[p[z]]
 do if p[z] = left[p[p[z]]]
 then y \leftarrow right[p[p[z]]]
 if color[y] = RED
 5
 then color[p[z]] \leftarrow BLACK

 Case 1

 6
 color[y] \leftarrow BLACK

 Case 1

 color[p[p[z]]] \leftarrow RED

 Case 1

 8
 z \leftarrow p[p[z]]

 Case 1

 9
 else if z = right[p[z]]
10
 then z \leftarrow p[z]

 Case 2

11
 LEFT-ROTATE(T, z)

 Case 2

12
 color[p[z]] \leftarrow BLACK

 Case 3

13
 color[p[p[z]]] \leftarrow RED

 Case 3

14
 RIGHT-ROTATE(T, p[p[z]])
 Case 3
15
 else (same as then clause
 with "right" and "left" exchanged)
 color[root[T]] \leftarrow BLACK
```


Figure 13.4 The operation of RB-INSERT-FIXUP. (a) A node z after insertion. Since z and its parent p[z] are both red, a violation of property 4 occurs. Since z's uncle y is red, case 1 in the code can be applied. Nodes are recolored and the pointer z is moved up the tree, resulting in the tree shown in (b). Once again, z and its parent are both red, but z's uncle y is black. Since z is the right child of p[z], case 2 can be applied. A left rotation is performed, and the tree that results is shown in (c). Now z is the left child of its parent, and case 3 can be applied. A right rotation yields the tree in (d), which is a legal red-black tree.

case 1: z's uncle is red.

Figure 13.5 Case 1 of the procedure RB-INSERT. Property 4 is violated, since z and its parent p[z] are both red. The same action is taken whether (a) z is a right child or (b) z is a left child. Each of the subtrees α , β , γ , δ , and ε has a black root, and each has the same black-height. The code for case 1 changes the colors of some nodes, preserving property 5: all downward paths from a node to a leaf have the same number of blacks. The **while** loop continues with node z's grandparent p[p[z]] as the new z. Any violation of property 4 can now occur only between the new z, which is red, and its parent, if it is red as well.

Case 2: z's uncle is black and z is a right child. Case 3: z's uncle is black and z is a left child

Figure 13.6 Cases 2 and 3 of the procedure RB-INSERT. As in case 1, property 4 is violated in either case 2 or case 3 because z and its parent p[z] are both red. Each of the subtrees α , β , γ , and δ has a black root (α , β , and γ from property 4, and δ because otherwise we would be in case 1), and each has the same black-height. Case 2 is transformed into case 3 by a left rotation, which preserves property 5: all downward paths from a node to a leaf have the same number of blacks. Case 3 causes some color changes and a right rotation, which also preserve property 5. The **while** loop then terminates, because property 4 is satisfied: there are no longer two red nodes in a row.

What is the running time of RB_INSERT_FIX? And RB_INSERT?

```
RB-DELETE(T, z)
 if left[z] = nil[T] or right[z] = nil[T]
 then y \leftarrow z
 else y \leftarrow \text{TREE-SUCCESSOR}(z)
 if left[y] \neq nil[T]
 then x \leftarrow left[y]
 else x \leftarrow right[y]
 7 p[x] \leftarrow p[y]
 if p[y] = nil[T]
 then root[T] \leftarrow x
10 else if y = left[p[y]]
11
 then left[p[y]] \leftarrow x
12
 else right[p[y]] \leftarrow x
13
 if y \neq z
 then key[z] \leftarrow key[y]
14
15
 copy y's satellite data into z
 if color[y] = BLACK
16
17
 then RB-DELETE-FIXUP(T, x)
18
 return y
```

```
RB-DELETE-FIXUP(T, x)
 while x \neq root[T] and color[x] = BLACK
 do if x = left[p[x]]
 3
 then w \leftarrow right[p[x]]
 4
 if color[w] = RED
 5
 then color[w] \leftarrow BLACK

 Case 1

 6
 color[p[x]] \leftarrow RED

 Case 1

 LEFT-ROTATE (T, p[x])

 Case 1

 8
 w \leftarrow right[p[x]]

 Case 1

 9
 if color[left[w]] = BLACK and color[right[w]] = BLACK
10
 then color[w] \leftarrow RED

 Case 2

11
 x \leftarrow p[x]

 Case 2

12
 else if color[right[w]] = BLACK
13
 then color[left[w]] \leftarrow BLACK

 Case 3

14
 color[w] \leftarrow RED

 Case 3

15
 RIGHT-ROTATE(T, w)

 Case 3

16
 w \leftarrow right[p[x]]
 ⊳ Case 3
17
 color[w] \leftarrow color[p[x]]

 Case 4

18
 color[p[x]] \leftarrow BLACK

 Case 4

19
 color[right[w]] \leftarrow BLACK

 Case 4

20
 LEFT-ROTATE(T, p[x])

 Case 4

21
 x \leftarrow root[T]

 Case 4

 else (same as then clause with "right" and "left" exchanged)
22
23
 color[x] \leftarrow BLACK
```

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Figure 13.7 The cases in the white loop of the procedure RB-DELETE-FIXUP. Darkened nodes have *color* attributes BLACK, heavily shaded nodes have *color* attributes RED, and lightly shaded nodes have *color* attributes represented by c and c', which may be either RED or BLACK. The letters $\alpha, \beta, \ldots, \zeta$ represent arbitrary subtrees. In each case, the configuration on the left is transformed into the configuration on the right by changing some colors and/or performing a rotation. Any node pointed to by x has an extra black and is either doubly black or red-and-black. The only case that causes the loop to repeat is case 2. (a) Case 1 is transformed to case 2, 3, or 4 by exchanging the colors of nodes B and D and performing a left rotation. (b) In case 2, the extra black represented by the pointer x is moved up the tree by coloring node D red and setting x to point to node B. If we enter case 2 through case 1, the while loop terminates because the new node x is red-and-black, and therefore the value c of its *color* attribute is RED. (c) Case 3 is transformed to case 4 by exchanging the colors of nodes C and D and performing a right rotation. (d) In case 4, the extra black represented by x can be removed by changing some colors and performing a left rotation (without violating the red-black properties), and the loop terminates.