Fundamentos de análisis y diseño de algoritmos

Propiedades de un árbol rojinegro

Rotaciones

Insertar borrar elementos de un árbol rojinegro

Árboles rojinegros

Un árbol rojinegro es un árbol de búsqueda binario en el que cada nodo tiene un bit extra para almacenar su color.

Árboles rojinegros

Un árbol rojinegro es un árbol de búsqueda binario en el que cada nodo tiene un campo extra para almacenar su color

key[x]=7

p[x]=y

left[x]=w

right[x]=nil

color[x]=black

Árboles rojinegros

En los árboles rojinegros se colocan las referencias a nil como nodos de color negro

- 1. Todo nodo es rojo o negro
- 2. Toda hoja (nil) es negra
- 3. La raíz es negra
- 4. Si un nodo es rojo, entonces sus hijos son negros
- 5. Cada camino de un nodo a sus hojas descendientes contienen el mismo número de nodos negros

3

- 1. Todo nodo es rojo o negro
- 2. Toda hoja (nil) es negra
- 3. La raíz es negra
- 4. Si un nodo es rojo, entonces sus hijos son negros
- Cada camino de un nodo a sus hojas descendientes contienen el mismo número de nodos negros

Indique si el siguiente árbol es rojinegro

- 1. Todo nodo es rojo o negro
- 2. Toda hoja (nil) es negra
- 3. La raíz es negra
- 4. Si un nodo es rojo, entonces sus hijos son negros
- Cada camino de un nodo a sus hojas descendientes contienen el mismo número de nodos negros

Indique si el siguiente árbol es rojinegro

- 1. Todo nodo es rojo o negro
- 2. Toda hoja (nil) es negra
- 3. La raíz es negra
- 4. Si un nodo es rojo, entonces sus hijos son negros
 - Cada camino de un nodo a sus hojas descendientes contienen el mismo número de nodos negros

Indique si el siguiente árbol es rojinegro

- 1. Todo nodo es rojo o negro
- 2. Toda hoja (nil) es negra
- 3. La raíz es negra
- 4. Si un nodo es rojo, entonces sus hijos son negros
 - Cada camino de un nodo a sus hojas descendientes contienen el mismo número de nodos negros

• Dibuje el árbol rojinegro completo de altura 3, dadas las llaves {1,2, ..., 15}

 Suponga que la raíz de un árbol rojinegro es de color rojo, Si se cambia a color negro, el árbol será rojinegro?

Black-height (bh)

La altura negra de un nodo x, bh(x), es el número de nodos negros en cualquier camino desde el nodo x (no incluido) hasta una hoja

Una árbol rojinegro con n nodos internos tiene altura, a lo

Black-height (bh)

La altura negra de un nodo x, bh(x), es el número de nodos negros en cualquier camino desde el nodo x (no incluido) hasta una hoja

Una árbol rojinegro con n nodos internos tiene altura, a lo más, de 2lg(n+1)

Las operaciones SEARCH, MINIMUM, MAXIMUN, SUCCESSOR, INSERT Y DELETE se pueden realizar en tiempo O(h), esto es, en el caso de árboles rojinegros, O(lgn)

Acerca de INSERT y DELETE

Si se utilizan los procedimientos definidos para los árboles de búsqueda binario se podría violar alguna de las reglas de los árboles rojinegros

Es necesario definir una operación adicional para rotar los nodos

Rotaciones

Existen dos procedimientos, uno para rotar a la izquierda y otro a la derecha

Rotaciones

Existen dos procedimientos, uno para rotar a la izquierda y otro a la derecha

Con la rotación se preserva el orden del árbol de búsqueda binaria

Árboles rojinegros RIGHT-ROTATE(T,y) LEFT-ROTATE(T,x) RIGHT-ROTATE(T,y)8LEFT-ROTATE(T,x)

Con la rotación se preserva el orden del árbol de búsqueda binaria

Indique el resultado de LEFT-ROTATE(T, 4)


```
LEFT-ROTATE(T, x)
 y \leftarrow right[x]
 right[x]\leftarrowleft[y]
 p[left[y]]←x
 p[y]\leftarrow p[x]
 if p[x]=nil
 then root[T] \leftarrow y
 else if x=left[p[x]]
 then left[p[x]] \leftarrow y
 else right[p[x]]\leftarrow y
left[y] \leftarrow x
p[x]←y
```

```
LEFT-ROTATE(T, x)
 y←right[x]
 right[x]\leftarrowleft[y]
 p[left[y]]←x
 p[y]\leftarrow p[x]
 if p[x]=nil
 then root[T] \leftarrow y
 else if x=left[p[x]]
 then left[p[x]] \leftarrow y
 else right[p[x]]\leftarrowy
left[y] \leftarrow x
p[x]←y
```

```
¿Cuál es la complejidad del algoritmo?


O(1)
```


Insertar un nodo en el árbol

Se usa el procedimiento TREE-INSERT y se colorea x de rojo

Luego se modifica el árbol recoloreando nodos y haciendo rotaciones

Insertar un nodo en el árbol

Se usa el procedimiento TREE-INSERT y se colorea x de rojo

Luego se modifica el árbol recoloreando nodos y haciendo rotaciones

Qué pasa si se inserta el nodo con llave 8

8 no puede ser rojo porque no tienes hijos negros

Insertar un nodo en el árbol

Se usa el procedimiento TREE-INSERT y se colorea x de rojo

Luego se modifica el árbol recoloreando nodos y haciendo rotaciones

Qué pasa si se inserta el nodo con llave 8

Rotación a la izquierda, aun no es rojinegro ...

```
RB-INSERT(T, x)
TREE-INSERT(T,x)
color[z]←RED
 while x \neq root[T] and color[p[x]]=RED
 do if p[x]=left[p[p[x]]]
 then y \leftarrow right[p[p[z]]]
 if color[y]=RED
 #Caso1
 then color[p[x]] \leftarrow BLACK
 #Caso1
 color[y]←BLACK
 #Caso1
 color[p[p[x]]] \leftarrow RED
 #Caso1
 x \leftarrow p[p[x]]
 else if x=right[p[x]]
 then x \leftarrow p[x]
 #Caso2
 LEFT-ROTATE(T,x)
 #Caso2
 #Caso3
 color[p[x]] \leftarrow BLACK
 #Caso3
 color[p[p[x]] \leftarrow RED
 RIGHT-ROTATE(T,p[p[x]])
 #Caso3
 else procedimiento simétrico cambiando "right" pot "left"
color[root[T]]←BLACK
```

Dado el árbol T, se desea insertar x, key[x]=4

Dado el árbol T, se desea insertar x, key[x]=4

Se inserta y se colorea de rojo

El árbol resultante no es rojinegro

Caso 1: El tío de x es rojo, se pintan de negro padre y tío de x, el abuelo de x queda entonces de rojo

Caso 2: El tío de x, y, es ahora negro. Se rota a la izquierda p[x]

Caso 3: x(rojo) es el hijo izquierdo de un padre rojo. Se cambian los colores de p[x] y p[p[x]]. Se rota a la derecha


```
RB-INSERT(T, x)
TREE-INSERT(T,x)
color[z]←RED
 while x \neq root[T] and color[p[x]]=RED
 do if p[x]=left[p[p[x]]]
 then y \leftarrow right[p[p[z]]]
 if color[y]=RED
 #Caso1
 then color[p[x]] \leftarrow BLACK
 #Caso1
 color[y]←BLACK
 #Caso1
 color[p[p[x]]] \leftarrow RED
 #Caso1
 x \leftarrow p[p[x]]
 else if x=right[p[x]]
 then x \leftarrow p[x]
 #Caso2
 LEFT-ROTATE(T,x)
 #Caso2
 #Caso3
 color[p[x]] \leftarrow BLACK
 #Caso3
 color[p[p[x]] \leftarrow RED
 RIGHT-ROTATE(T,p[p[x]])
 #Caso3
 else procedimiento simétrico cambiando "right" pot "left"
color[root[T]]←BLACK
```

Siga el algoritmo RB-INSERT(T, x), donde key[x]=11

Siga el algoritmo RB-INSERT(T, x), key[x]=12

Eliminación

Es una modificación de TREE-DELETE:

- Todas las referencias a nil se reemplazan por un nodo centinela nil[T]. De esta forma, un nodo nil tiene un puntero a su padre
- Se debe hacer un llamado al procedimiento
 TREE-DELETE-FIXUP para cumplir con las condiciones de os árboles rojinegros

```
RB-DELETE(T, z)
if left[z]=nil or right[z]=nil[T]
 then y←z
 else y \leftarrow TREE-SUCCESSOR(z)
if left[y]≠nil[T]
 then x \leftarrow left[y]
 else x←right[y]
p[x]\leftarrow p[y]
if p[y]=nil[T]
 then root[T]\leftarrow x
 else if y=left[p[y]]
 then left[p[y]]\leftarrow x
 else right[p[y]]\leftarrow x
if y≠z
 then key[z] \leftarrow key[y]
if color[y]=BLACK
 then RB-DELETE-FIXUP(T,x)
return y
```


```
RB-DELETE(T, z)
if left[z]=nil or right[z]=nil[T]
 then y←z
 else y \leftarrow TREE-SUCCESSOR(z)
if left[y]≠nil[T]
 then x \leftarrow left[y]
 else x←right[y]
p[x]\leftarrow p[y]
if p[y]=nil[T]
 then root[T]\leftarrow x
 else if y=left[p[y]]
 then left[p[y]]\leftarrow x
 else right[p[y]]\leftarrow x
if y≠z
 then key[z] \leftarrow key[y]
if color[y]=BLACK
 then RB-DELETE-FIXUP(T,x)
return y
```


RB-DELETE(T,z), donde key[z]=5

```
RB-DELETE(T, z)
if left[z]=nil or right[z]=nil[T]
 then y←z
 else y \leftarrow TREE-SUCCESSOR(z)
if left[y]≠nil[T]
 then x \leftarrow left[y]
 else x←right[y]
p[x]\leftarrow p[y]
if p[y]=nil[T]
 then root[T]\leftarrow x
 else if y=left[p[y]]
 then left[p[y]]\leftarrow x
 else right[p[y]]\leftarrow x
if y≠z
 then key[z] \leftarrow key[y]
if color[y]=BLACK
 then RB-DELETE-FIXUP(T,x)
return y
```


RB-DELETE(T,z), donde key[z]=7


```
RB-DELETE(T, z)
if left[z]=nil or right[z]=nil[T]
 then y\leftarrow z
 else y \leftarrow TREE-SUCCESSOR(z)
if left[y]≠nil[T]
 then x \leftarrow left[y]
 else x←right[y]
p[x]\leftarrow p[y]
if p[y]=nil[T]
 then root[T]\leftarrow x
 else if y=left[p[y]]
 then left[p[y]] \leftarrow x
 else right[p[y]]\leftarrow x
if y≠z
 then key[z] \leftarrow key[y]
if color[y]=BLACK
 then RB-DELETE-FIXUP(T,x)
return y
```


RB-DELETE(T,z), donde key[z]=7

Se cambian las llaves entre 7 y 8, y se deja de color negro el nodo (que ahora tiene el valor 8)

```
RB-DELETE(T, z)
if left[z]=nil or right[z]=nil[T]
 then y←z
 else y \leftarrow TREE-SUCCESSOR(z)
if left[y]≠nil[T]
 then x \leftarrow left[y]
 else x←right[y]
p[x]\leftarrow p[y]
if p[y]=nil[T]
 then root[T]\leftarrow x
 else if y=left[p[y]]
 then left[p[y]] \leftarrow x
 else right[p[y]]\leftarrow x
if y≠z
 then key[z] \leftarrow key[y]
if color[y]=BLACK
 then RB-DELETE-FIXUP(T,x)
return y
```


RB-DELETE(T,z), donde key[z]=1

Es necesario un ajuste


```
RB-DELETE-FIXUP(T, x)
while x≠root[T] and color[x]=BLACK
  do if x=left[p[x]]
 then w \leftarrow right[p[x]]
 if color[w]=RED
 then color[w] \leftarrow BLACK
 color[p[x]] \leftarrow RED
 LEFT-ROTATE(T, p[x])
 w←right[p[x]]
 if color[left[w]]=BLACK and color[right[w]]=BLACK
 then color[w]←RED
 x \leftarrow p[x]
 else if color[right[w]]=BLACK
 then color[left[w]] \leftarrow BLACK
 color[w]←RED
 RIGHT-ROTATE(T, w)
 w←right[p[x]]
 color[w]←color[p[x]]
 color[p[x]] \leftarrow BLACK
 color[right[w]]←BLACK
 LEFT-ROTATE(T, p[x])
 x←root[T]
 else #código simétrico intercambiando right y left
color[x]←BLACK
```

Caso 1:

Se cambian los colores de B y D, y se realiza rotación a la izquierda Este cambio genera uno de los 3 casos siguientes

Caso 2:

La estrategia del algoritmo consiste en considerar el nodo x como si tuviera un nodo extra, aumenta el conteo de negro en 2

En la rama de A, como se eliminó un nodo, el conteo de nodos negros se debe disminuir al lado derecho de B, para esto, se colorea de rojo el nodo con dos hijos negros

Caso 3:

Se ajusta el conteo creando una rama con hb=2, antes, la rama B-D-C no tenía conteo 2

Caso 4:

Para completar el conteo por la rama de A, se rota a la izquierda B, el nodo E se cambia de color


```
RB-DELETE-FIXUP(T, x)
while x≠root[T] and color[x]=BLACK
  do if x=left[p[x]]
 then w \leftarrow right[p[x]]
 if color[w]=RED
 then color[w] \leftarrow BLACK
 color[p[x]] \leftarrow RED
 LEFT-ROTATE(T, p[x])
 w←right[p[x]]
 if color[left[w]]=BLACK and color[right[w]]=BLACK
 then color[w]←RED
 x \leftarrow p[x]
 else if color[right[w]]=BLACK
 then color[left[w]] \leftarrow BLACK
 color[w]←RED
 RIGHT-ROTATE(T, w)
 w←right[p[x]]
 color[w] \leftarrow color[p[x]]
 color[p[x]] \leftarrow BLACK
 color[right[w]]←BLACK
 LEFT-ROTATE(T, p[x])
 x←root[T]
 else #código simétrico intercambiando right y left
color[x] \leftarrow BLACK
```


Siga el algoritmo RB-DELETE(T, 1)

Eliminación

Dado T, siga el algoritmo RB-DELETE(T, 7)

Eliminación

Dado T, siga el algoritmo RB-DELETE(T, 7)

Eliminación

Dado T, siga el algoritmo RB-DELETE(T, 4)

