Alberi rosso-neri

Le operazioni sugli alberi binari di ricerca hanno complessità proporzionale all'altezza *h* dell'albero.

Gli alberi <u>rosso-neri</u> sono alberi binari di ricerca in cui le operazioni *Insert* e *Delete* sono opportunamente modificate per garantire un'altezza dell'albero

$$h = O(\log n)$$


Bisogna aggiunge un bit ad ogni nodo: il *colore* che può essere *rosso* o *nero*.


Oltre ad essere alberi binari di ricerca, gli alberi rosso-neri soddisfano le proprietà:

- 1. ogni nodo è o rosso o nero;
- 2. la radice è nera;
- 3. le foglie (*nil*) sono tutte nere;
- 4. i figli di un nodo rosso sono entrambi neri;
- 5. per ogni nodo *x* i cammini da *x* alle foglie sue discendenti contengono tutti lo stesso numero *bh*(*x*) di nodi neri: <u>l'altezza nera</u> di *x*;


Notare che il nodo x non viene contato in bh(x) anche se è nero.

Esempio di albero rosso-nero:


E' utile usare una sentinella al posto di nil


Proprietà: Un albero rosso-nero con *n* nodi interni ha altezza

$$h \leq 2 \log_2(n+1)$$

Dimostrazione: Osserviamo che i nodi rossi in un cammino dalla radice r alle foglie possono essere al più bh(r) e quindi $h \le 2 bh(r)$.

Basta quindi dimostrare che $bh(r) \le \log_2(n+1)$ ossia che $n \ge 2^{bh(r)} - 1$

Dimostriamo

$$n \ge 2^{bh(r)} - 1$$

per induzione sulla struttura dell'albero rosso-nero.

Se $T = \emptyset$ la radice r è una foglia, bh(r) = 0 e

$$n=0=2^{bh(r)}-1$$

Sia $T = (r, T_1, T_2)$ e siano r_1 ed r_2 le radici di T_1 e T_2 ed n_1 ed n_2 il numero di nodi interni di T_1 e T_2 .

Allora:

$$bh(r_1) \ge bh(r)-1$$

$$bh(r_2) \ge bh(r)-1$$

$$n = 1 + n_1 + n_2$$

Per ipotesi induttiva

$$n \ge 1 + 2^{bh(r_1)} - 1 + 2^{bh(r_2)} - 1$$

 $\ge 1 + 2^{bh(r)-1} - 1 + 2^{bh(r)-1} - 1 = 2^{bh(r)} - 1$


Conseguenza:

Su di un albero rosso-nero con *n* nodi interni le operazioni *Search*, *Minimum*, *Maximum*, *Successor* e *Predecessor* richiedono tutte tempo

 $O(\log n)$

Anche le operazioni Insert e Delete su di un albero rosso-nero richiedono tempo O(log n) ma siccome esse modificano l'albero possono introdurre delle violazioni alle proprietà degli alberi rosso-neri ed in tal caso occorre ripristinare le proprietà.


Per farlo useremo delle operazioni elementari, dette *rotazioni*, che preservano la proprietà di albero binario di ricerca.


Left-Rotate(T, x)

y = x.right // y non deve essere la sentinella *T.nil* x.right = y.left, y.left.p = x// y.left può essere T.nil y.p = x.pif x.p == T.nilT.root = yelseif x == x.p.leftx.p.left = yelse x.p.right = yx.p = y, y.left = x

Complessità $\Theta(1)$


Right-Rotate(T, y)

```
x = y.left // x non deve essere la sentinella T.nil

y.left = x.right, x.right.p = y

// x.right può essere T.nil

x.p = y.p

if y.p == T.nil

T.root = x

elseif y == y.p.left

y.p.left = x

else y.p.right = x

y.p = x, x.right = y
```

Complessità Θ(1)

Inserimento di un nuovo elemento

```
RB-insert(T, z) // z.left = z.right = T.nil
Insert(T, z)
z.color = RED
// z è rosso. L'unica violazione
// possibile delle proprietà degli alberi
// rosso-neri è che z sia radice (prop. 2)
// oppure che z.p sia rosso (prop. 4)
RB-Insert-Fixup(T, z)
```

```
RB-Insert-Fixup(T, z)

while z.p.color == RED

// violata la proprietà 4

if z.p == z.p.p.left // l'altro caso è simmetrico


y = z.p.p.right

if y.color == RED // Caso 1

z.p.color = y.color = BLACK


z.p.p.color = RED

z = z.p.p
```


else if
$$z == z.p.right$$
 // Caso 2
$$z = z.p$$

$$Left-Rotate(T, z)$$


// z figlio sinistro // Caso 3
z.p.color = BLACK
z.p.p.color = RED
Right-Rotate(T, z.p.p)
else // simmetrico con right e left scambiati
// alla fine del ciclo l'unica proprietà violata può
// essere soltanto la 2

T.root.color = BLACK

// Caso 0

Complessità.

Ogni volta che si ripete il ciclo while il puntatore z risale di due posizioni.

Quindi il ciclo può essere ripetuto al più h volte e la complessità di RB-Insert-Fixup è $O(\log n)$.

Quindi RB-Insert ha complessità $O(\log n)$.

Cancellazione di un elemento

```
Rb-Delete(T, z)
 //z \neq T.nil
  if z.left == T.nil or z.right == T.nil
 y = z
  else
 y = Successor(z), z.key = y.key
  // elimino y che ha almeno un sottoalbero vuoto
  if y.left == T.nil
 x = y.right
  else
 x = y.left
 // x sottoalbero di y, l'altro è sicuramente vuoto
```

```
// metto x al posto del padre y
x.p = y.p
if y.p == T.nil
  T.root = x
elseif y == y.p.left
  y.p.left = x
else
  y.p.right = x
// Se y è rosso non ci sono violazioni
if v.color == BLACK
 // Se y era nero l'unica violazione delle
 // proprietà degli alberi rosso neri è che
 // i cammini che passano per x contengano
 // un nodo nero in meno
  RB-Delete-Fixup(T, x)
```

RB-Delete-Fixup(T, x)while $x \neq T.root$ and x.color == BLACKif x == x.p.left // l'altro caso è simmetrico w = x.p.rightif w.color == RED// **Caso 1** w.color = BLACKx.p.color = REDLeft-Rotate(T, x.p)w = x.p.rightW W X x (1

// il fratello w è nero if w.left.color == BLACK and w.right.color == BLACK // Caso 2 w.color = RED x = x.p

W

W


else if w.right.color == BLACK // Caso 3

w.left.color = BLACK

w.color = RED

Right-Rotate(T, w)


w = x.p.right


// Caso 4

w.color = x.p.color x.p.color = w.right.color = BLACK Left-Rotate(T, x.p) x = T.root

else // simmetrico con *right* e *left* scambiati


// quando termina il ciclo o x è la radice


// oppure x è rosso

x.color = BLACK

// Caso 0

Caso 0: x rosso

Caso 0: x radice


Complessità di RB-Delete-Fixup.

Con i casi 0, 3 e 4 il ciclo while termina immediatamente e dunque essi richiedono tempo costante.

Dopo aver eseguito il caso 1 viene eseguito una sola volta il caso 2 e poi uno dei casi 0, 3 o 4. Quindi anche il caso 1 richiede tempo costante. Solo il caso 2 può essere ripetuto sul padre di x.

Quindi il ciclo può essere ripetuto al più h volte e la complessità è $O(\log n)$.