Lecture 10

Algorithm Analysis

Arne Kutzner
Hanyang University / Seoul Korea

Red-Black Trees

```
수 이전탈색트리

> Balanced Binary Search Tree (권병합한 크기!!)

는 늘이는 무감건 Logn + 시간별감도: O(Logn)
```

General Definition

- A red-black tree is a binary search tree + 1
 bit per node: an attribute color, which is either
 red or black.
- All leaves are empty (nil) and colored black.
- We use a single sentinel, nil[T], for all the leaves of red-black tree T.
 - color[nil[T]] is black.
- The root's parent is also nil[T].

Algorithm Analysis

Red-Black Properties

- 1. Every node is either red or black.
- 2. The root is black.
- 3. Every leaf (nil[T]) is black. 是 external node 는 검정學
- 4. If a node is red, then both its children are મુણપૂરણ પ્રાય પ્રસ્ black. (Hence no two reds in a row on a (No Double Red) simple path from the root to a leaf.)
- For each node, all paths from the node to descendant leaves contain the same number of black nodes. এই ১০০০ চিল্টেইটেল মাই ইনে. (১০০০ ইন্টেম্নাম সহ ক্রেলাল প্রদেশ দুব্দুক্র মাই ইনে.)

Algorithm Analysis

Height Black Height

Example

Algorithm Analysis

L10.5

including MILTI
not counting X

Height of a red-black tree

- **Height of a node** is the number of edges in a longest path to a leaf.
- Black-height of a node x: bh(x) is the number of black nodes (including nil[T]) on the path from x to leaf, not counting x. By property 5, black-height is well defined.

Algorithm Analysis

Upper Bound for Height

- Lemma 1: Any node with height h has black-height ≥ h/2.
- Lemma 2: The subtree rooted at any node x contains ≥ 2bh(x) 1 internal nodes.

Proof: By induction on height of x.

Algorithm Analysis

Upper Bound for Height (cont.)

Lemma A red-black tree with n internal nodes has height ≤ 2 lg(n + 1).
 Proof Let h and b be the height and black-height of the root, respectively. By the above two lemmas, n ≥ 2b - 1 ≥ 2h/2 - 1

```
So we get h \le 2 \lg(n + 1).
```

 \times

 \bigcirc bh \geq h/2

Algorithm Analysis

- 2 node x contains $\geq 2^{bh(x)}$ 1 Internal nodes
- 3 rb tree with n internal nodes has $h \leq 2 \cdot \log(n+1)$

Operations on red-black trees

- The non-modifying binary-search-tree operations MINIMUM, MAXIMUM, SUCCESSOR, PREDECESSOR, and SEARCH run in O(height) time. Thus, they take O(lg n) time on red-black trees.
- Insertion and deletion are not so easy.
- If we insert, what color to make the new node?

Algorithm Analysis

```
최고있다.

THVP 구도의 한축 서퍼트리의

JTYTT


THVP 구도의 15호 서퍼트리의

** SNCCESSOY :
```


- The basic tree-restructuring operation.
- Needed to maintain red-black trees as balanced binary search trees.
- Changes the local pointer structure. (Only pointers are changed.)
- Won.t upset the binary-search-tree property.
- Have both left rotation and right rotation. They are inverses of each other.
- A rotation takes a red-black-tree and a node within the tree.

Algorithm Analysis

Rotations (cont.)

Algorithm Analysis

L10.11

\$ 18 18 → AFES

Rotations (Pseudocode)

```
LEFT-ROTATE (T, x)
y \leftarrow right[x]  \triangleright Set y.
right[x] \leftarrow left[y] > Turn y's left subtree into x's right subtree.
if left[y] \neq nil[T]
  then p[left[v]] \leftarrow x
p[y] \leftarrow p[x] \triangleright Link x's parent to y.
if p[x] = nil[T]
  then root[T] \leftarrow v
  else if x = left[p[x]]
 then left[p[x]] \leftarrow y
 else right[p[x]] \leftarrow v
left[y] \leftarrow x > Put x on y's left.
p[x] \leftarrow v
```

Algorithm Analysis

Rotations Complexity

- Time: O(1) for both LEFT-ROTATE and RIGHT-ROTATE, since a constant number of pointers are modified
- Notes:

Rotation is a very basic operation, also used in AVL trees and splay trees.

Algorithm Analysis

Insertion


```
RB-INSERT(T, z)
y \leftarrow nil[T]
x \leftarrow root[T]
while x \neq nil[T]
 do y \leftarrow x
 if key[z] < key[x] left[z] \leftarrow nil[T]
 then x \leftarrow left[x]  right[z] \leftarrow nil[T]
 else x \leftarrow right[x] color[z] \leftarrow RED
p[z] \leftarrow y
```

```
if y = nil[T]
  then root[T] \leftarrow z
  else if key[z] < key[y]
 then left[y] \leftarrow z
 else right[y] \leftarrow z
RB-INSERT-FIXUP(T, z)
```

Algorithm Analysis

ex>

- 1) Root Property 에 의해 축도 또 역 > 검정
- 의 값들 삽입 (삽입되는 노트의 색은 무조건 RED!! → Double Red 생님)

3) Double Red 문제하時,資제 Tosert 到生의

uncle node 4777611年21 [1]
Recoloring ->

w ①

[1] Restructuring: FELVEL VOIETE 124562 ATT > 무조건 가운데 있는 값을 부모로 만들고 나머지 둘은 자식으로

[27 Recoloring : इया देखका उद्धेमा भट्टे प्रख्य देख देखने हैं हैं। → 부모의 복모가 Root 가 아닐때 Double Red 다시 발생 할수도 있다. → O(logn)

Properties of RB-INSERT

- RB-INSERT ends by coloring the new node(z)red.
- Then it calls RB-INSERT-FIXUP because we could have violated a red-black property.
- Which property might be violated?
 - 1. OK.
 - 2. If *z* is the root, then there.s a violation. Otherwise, OK.
 - 3. OK.
 - 4. If p[z] is red, there is a violation: both z and p[z] are red.
 - 5. OK.

Algorithm Analysis

Pseudocode FIXUP


```
RB-INSERT-FIXUP(T, z)
while color[p[z]] = RED
 do if p[z] = left[p[p[z]]]
 then y \leftarrow right[p[p[z]]]
 if color[v] = RED
 then color[p[z]] \leftarrow BLACK
 ⊳ Case 1
 color[v] \leftarrow BLACK
 ⊳ Case 1
 color[p[p[z]]] \leftarrow RED
 ⊳ Case 1
 ⊳ Case 1
 z \leftarrow p[p[z]]
 else if z = right[p[z]]
 then z \leftarrow p[z]
 ⊳ Case 2
 LEFT-ROTATE (T, z)
 ⊳ Case 2
 ⊳ Case 3
 color[p[z]] \leftarrow BLACK
 color[p[p[z]]] \leftarrow RED
 ⊳ Case 3
 RIGHT-ROTATE(T, p[p[z]])
 ⊳ Case 3
 else (same as then clause
 with "right" and "left" exchanged)
color[root[T]] \leftarrow BLACK
 Algorithm Analysis
 L10.16
```

recoloring

Case 1: y (z's uncle) is red

- p[p[z]] (z.s grandparent) must be black, since z and p[z] are both red and there are no other violations of property 4.
- Make p[z] and y black \Rightarrow now z and p[z] are not both red. But property 5 might now be violated.
- Make p[p[z]] red ⇒ restores property 5.
- The next iteration has p[p[z]] as the new z (i.e., z moves up 2 levels).
- There are 4 variants of case 1
 Algorithm Analysis

Algorithm Analysis

restructuring

Case 2: y is black, z is a right child

- Left rotate around $p[z] \Rightarrow \text{now } z \text{ is a left}$ child, and both z and p[z] are red.
- Takes us immediately to case 3.

Algorithm Analysis

Case 3: y is black, z is a left child

- Make p[z] black and p[p[z]] red.
- Then right rotate on p[p[z]].
- No longer have 2 reds in a row.
- p[z] is now black \Rightarrow no more iterations.

Algorithm Analysis

Analysis

- O(lg n) time to get through RB-INSERT up to the call of RB-INSERT-FIXUP.
- Within RB-INSERT-FIXUP:
 - Each iteration takes Q(1) time.
 - Each iteration is either the last one or it moves z up 2 levels. そい2มเฟ้าผัฐ
 - $O(\lg n)$ levels \Rightarrow $O(\lg n)$ time.
 - Also note that there are at most 2 rotations overall.
- Thus, insertion into a red-black tree takes O(lg n) time.

Algorithm Analysis

L10.23

桜 트라이 높이에 비즈에市性 시간복합丘.

Correctness

Loop invariant:

At the start of each iteration of the **while** loop,

- 1. *z* is red.
- 2. There is at most one red-black violation:
- Property 2: z is a red root, or
- Property 4: z and p[z] are both red.
- Initialization: loop invariant holds initially.
- Termination: The loop terminates because p[z] is black. Hence, property 4 is OK. Only property 2 might be violated, and the last line fixes it.
- **Maintenance:** We drop out when z is the root (since then p[z] is the sentinel nil[T], which is black). When we start the loop body, the only violation is of property 4.

Algorithm Analysis

```
RB-DELETE(T, z)
 Deletion
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] if p[y] = nil[T]
  else x \leftarrow right[y] then root[T] \leftarrow x
p[x] \leftarrow p[y]
 else if y = left[p[y]]
 then left[p[y]] \leftarrow x
 else right[p[y]] \leftarrow x
 if y \neq z
 then key[z] \leftarrow key[y]
 copy y's satellite data into z
 if color[y] = BLACK
 then RB-DELETE-FIXUP(T, x)
 return v
 Algorithm Analysis
 L10.25
```

Deletion - Remarks

- y is the node that was actually spliced out.
- x is
 - either y's sole non-sentinel child before y was spliced out,
 - or the sentinel, if y had no children.
 - In both cases, p[x] is now the node that was previously y's parent.

Algorithm Analysis

3 possible Problems

- If y is black, we could have violations of red-black properties:
- 1. OK.
- 2. If y is the <u>root</u> and x is red, then the root has become red. (২৮১১৮ চাৰ্ডি নেইনিটা)
- 3. OK.
- 4. Violation if p[y] and x are both red. (知此 報 紹介也)
- 5. Any path containing y now has 1 fewer black node.
- 글: 무너트에다에서 그 너트로부터 자충인 Algorithm Analysis 기보는데 이익는 모든 개에 동양한 개인 Black 노트 고제상
- → 名叫 片色 野激烈 歷 罗圣 이제 Black 上于小部中等。
- → 5 XMI "extra black" 부터 > double black 같은 red/black 이 됨.

How to Fix ? Idea:

- Add 1 to count of black nodes on paths containing x.//
- Now property 5 is OK, but property 1 is not (4: みとき rorb)
- x is either doubly black (if color[x] = BLACK)
 or red & black (if color[x] = RED)
- The attribute color[x] is still either RED or BLACK. No new values for color attribute.

Algorithm Analysis

```
RB-DELETE-FIXUP(T, x)
 Pseudocode for
while x \neq root[T] and color[x] = BLACK
 do if x = left[p[x]]
 Fixup
 then w \leftarrow right[p[x]]
 if color[w] = RED
 then color[w] \leftarrow BLACK
 ⊳ Case 1
 color[p[x]] \leftarrow RED
 ⊳ Case 1
 LEFT-ROTATE (T, p[x])
 > Case 1
 w \leftarrow right[p[x]]

 Case 1

 if color[left[w]] = BLACK and color[right[w]] = BLACK
 then color[w] \leftarrow RED
 ⊳ Case 2
 ⊳ Case 2
 x \leftarrow p[x]
 else if color[right[w]] = BLACK
 then color[left[w]] \leftarrow BLACK
 ⊳ Case 3
 color[w] \leftarrow RED
 > Case 3
 RIGHT-ROTATE (T, w)
 ⊳ Case 3
 w \leftarrow right[p[x]]
 > Case
 color[w] \leftarrow color[p[x]]

 Case

 color[p[x]] \leftarrow BLACK
 ⊳ Case 4
 color[right[w]] \leftarrow BLACK
 ⊳ Case 4
 LEFT-ROTATE (T, p[x])
 Case 4
 x \leftarrow root[T]
 ⊳ Case 4
 else (same as then clause with "right" and "left" exchanged)
color[x] \leftarrow BLACK
 Algorithm Analysis
 L10.29
```

RB-DELETE-FIXUP Remarks

extra black을 트리의 위적으로 이용시킴

- Idea: Move the extra black up the tree until
 - x points to a red & black node ⇒ turn it into a black node, x71 1-86 5100 → x2 240 black 252
 - x points to the <u>root</u> \Rightarrow just remove the extra black, or
- Within the while loop:
 - x always points to a nonroot doubly black node.
 - w is x's sibling.
 - w cannot be nil[T], since that would violate property 5 at p[x].

Algorithm Analysis

12 you 24th.

Case 1: w is red

- w must have black children.
- Make w black and p[x] red.
- Then left rotate on p[x].
- New sibling of x was a child of w before rotation ⇒ must be black.
- Go immediately to case 2, 3, or 4.

Algorithm Analysis

L10.31

Case 1: Xel 49/15011 Tubukt left-Yotation = 383+17, M25 w 55-1 blackol En Turen Case 2,3,43 Gonthisur.

Case 2: w is black and both of w's children are black

- Take 1 black off x (⇒singly black) and off w (⇒red). Xer w? 其下1 black thur young →P[X]
- Move that black to p[x].

 √
- Do the next iteration with p[x] as the new x.
- If entered this case from case 1, then p[x] was red
 - \Rightarrow new x is red & black
 - \Rightarrow color attribute of new x is RED \Rightarrow loop terminates. Then new x is made black in the last line.

Algorithm Analysis

Case 3: w is black, w's left child is red, and w's right child is black

- Make w red and w's left child black.
- Then right rotate on w.
- New sibling w of x is black with a red right child ⇒ case 4.

Algorithm Analysis

Case 4: w is black, w's left child is black, and w's right child is red

- Make w be p[x]'s color (c). Աላሂድ բ[x፲의 ላዟ으로
- Make p[x] black and w's right child black.
- Then left rotate on p[x].
- Remove the extra black on x (⇒ x is now singly black)
 without violating any red-black properties.
- All done. Setting x to root causes the loop to terminate.

Algorithm Analysis

Analysis - Deletion

- O(lg n) time to get through RB-DELETE up to the call of RB-DELETE-FIXUP
- Within RB-DELETE-FIXUP:
- Case 2 is the only case in which more iterations occur
 - x moves up 1 level
 - Hence, O(lg n) iterations
- Each of cases 1, 3, and 4 has 1 rotation⇒≤3 rotations in all
- Hence, O(lg n) time

Algorithm Analysis