B-Trees - 2-3 Trees and Red-Black Trees

Balanced BSTs, Insertions and Rotations

SoftUni Team

Technical Trainers

Software University

https://softuni.bg/

Table of Contents

- 1. B-Trees
- 2. 2-3 Trees
 - Ordered Operations
 - Insertion
- 3. Red-Black Tree
 - Simple Representation of a 2-3 Tree
 - Rebalancing Trees
 - Rotations
 - Insertion Algorithm

What is a Balanced Binary Search Tree?

- Binary search trees can be balanced
 - The left and right subtrees' heights differ by at most one
 - Left and right subtrees are balanced

Balanced Binary Search Tree – Example

What is a B-Tree?

- B-trees are a generalization of the concept of ordered binary search trees – see the <u>visualization</u>
 - B-tree of order b has between (b-1)/2 and b-1 keys in a node and between b/2+1 and b child nodes
 - The keys in each node are ordered increasingly
 - All keys in a child node have values between their left and right parent keys
- B-trees can be efficiently stored on the hard disk

B-Trees vs. Other Balanced Search Trees

- B-Trees hold a range of child nodes, not single one
 - B-trees do not need re-balancing so frequently
- B-Trees are good for database indexes
 - Because a single node is stored in a single cluster of the hard drive
 - Minimize the number of disk operations (which are very slow)
- B-Trees are almost perfectly balanced
 - The count of nodes from the root to any null node is the same

B-Tree – Example

B-Tree of order 3 (max count of child nodes),
 also known as 2-3 tree

B-Tree – Example

■ B-Tree of order 4 (max count of child nodes) - 2-3-4 tree

2-3 Trees Operations

Definition

- A 2-3 search tree can contain:
 - Empty node (null)
 - 2-node with 1 key and 2 links (children)
 - 3-node with 2 keys and 3 links (children)
- As usual for BSTs, all items to the left are smaller, all items to the right are larger.

2-3 Tree Example

2-3 Tree Searching

2-3 Tree Searching

2-3 Tree Searching

2-3 Tree Insertion (at 2-node)

2-3 Tree Insertion (at 2-node)

2-3 Tree Insertion (at 3-node)

2-3 Tree Insertion (at 3-node)

2-3 Tree Insertion (at 3-node)

2-3 Tree Insertion

Into a 3-node whose parent is a 2-node

2-3 Tree Insertion (2)

Into a 3-node whose parent is a 3-node

2-3 Tree Construction

2-3 Tree Construction (2)

2-3 Tree Construction (2)

2-3 Tree Construction (3)

2-3 Tree Construction (3)

2-3 Tree Construction (3)

2-3 Tree Construction (4)

2-3 Tree Construction (4)

2-3 Tree Construction (5)

2-3 Tree Construction (5)

2-3 Tree Construction (5)

2-3 Tree Construction (6)

2-3 Tree Construction (6)

2-3 Tree Properties

- Unlike standard BSTs, 2-3 trees grow from the bottom
- The number of links from the root to any null node is the same
- Transformations are local
- Nearly perfectly balanced
- Inserting 10 nodes will result with height of the tree 2
 - For normal BSTs the height can be 9 in the worst case

2-3 Tree - Summary

Structure	Worst case			Average case	
	Search	Insert	Delete	Search Hit	Insert
BST	N	N	N	1.39 lg N	1.39 lg N
2-3 Tree	c lg N	c lg N	c lg N	c lg N	c lg N

Constants depend on implementation

Red-Black Tree

Simple Representation of a 2-3 Tree

Red-Black Tree Definition

- Represent 2-3 tree as BST
- Use "internal" left-leaning links as "glue" for 3-nodes
- Nodes with values between the 2 nodes will be to the right of

Red-Black Tree Properties

- No node has two red links connected to it
- Every path from the root to its null leaf nodes contains the same number of black nodes/links
- Red links lean left
- The root is black
- No path from the root to the bottom contains two consecutive red links
- Visualization

Rotations

- Rotations are used to correct the balance of a tree
- Balance can be measured in height, depth, size etc. of subtrees

Left Rotation

Orient a right-leaning red link to lean left

Right Rotation

Orient a left-leaning red link to lean right (temporarily)

Rotations – Quiz

- A. REXCMSYAHPF
- B. RMXEHSYCFPA
- C. RMXEPSYCHAF
- D. RCXAESYMHPF

Rotations – Answer

- A. REXCMSYAHPF
- B. RMXEHSYCFPA
- C. RMXEPSYCHAF
- D. RCXAESYMHPF

Insertion Algorithm

- Locate the node position
- Create new red node
- Add the new node to the tree
- Balance the tree if needed

Insertion

Insert into a single 2-node:

Smaller element

73
The red node is leaning left

Insertion (2)

• Insert smaller item into a 2-node at the bottom:

Insertion (3)

• Insert larger item into a 2-node at the bottom:

Insertion into 3-Node

- 3 cases:
 - The element is larger than both keys
 - The element is smaller than both keys
 - The element is between the 2 keys

Insertion into 3-Node (1)

Larger than both keys:

 Flipping the colors increases the tree height, which maintains the 1-1 correspondence to 2-3 trees

Insertion into 3-Node (2)

Insertion into 3-Node (3)

Keeping Black Root

• Insert on a single node (root):

 Each time the root switches colors, the height of the tree is increased

Insert into 3-Node at the Bottom

Insert into 3-Node at the Bottom (2)

Overall Insertion Process

Red-Black Tree – Quiz

TIME'S

- Suppose that you insert n keys in ascending order into a redblack BST. What is the height of the resulting tree?
 - Constant
 - Logarithmic
 - Linear
 - Linearithmic

Red-Black Tree – Answer

- Suppose that you insert n keys in ascending order into a redblack BST. What is the height of the resulting tree?
 - Constant
 - Logarithmic 🗡

- Linear
- Linearithmic

The height of any red-black BST on n keys (regardless of the order of insertion) is guaranteed to be between lg n and 2 lg n

Red-Black Tree – Summary

Structure	Worst case			Average case	
	Search	Insert	Delete	Search Hit	Insert
BST	N	N	N	1.39 lg N	1.39 lg N
2-3 Tree	c lg N	c lg N	c lg N	c lg N	c lg N
Red-Black	2 lg N	2 lg N	2 lg N	lg N	lg N

Summary

- B-Trees can be efficiently stored on disks
- 2-3 tree is B-Tree of order 3
 - Not perfectly balanced
 - Performs local transformations
- Red-Black tree is a simple representation of a 2-3 tree
 - Performs local rotations

Questions?

SoftUni Diamond Partners

SUPER HOSTING .BG

Решения за твоето утре

Trainings @ Software University (SoftUni)

- ★Software University High-Quality Education, Profession and Job for Software Developers
 - ★ softuni.bg, about.softuni.bg
- **★**Software University Foundation
 - **★** softuni.foundation
- **★**Software University @ Facebook
 - ★ facebook.com/SoftwareUniversity
- **★**Software University Forums
 - **★** forum.softuni.bg

License

- ◆This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- ◆Unauthorized copy, reproduction or use is illegal
- **+**© SoftUni − https://about.softuni.bg/
- **+**© Software University https://softuni.bg

