紅黑樹

Michael Tsai 2017/05/16

紅黑樹

- 可以幹嘛?
- · 是棵平衡的樹: 保證從root到某個leaf的simple path一定不會 超過從root到任何一條其他這樣的path的兩倍長
- ·大概平衡→operation可以都在O(log n)內完成. 耶.
- 那些operation?
- 1. 找
- 2. 插入某element
- 3. 殺掉某element
- 4. 找最大or找最小element
- 5. 找某一個element的下一個(successor)或前一個element (predecessor)

紅黑樹

- 每個node都分配一個顏色: 紅或黑
- · 沒有children的地方都補上external node, 又叫NIL
- 規則們:
- 1. 每個node不是黑就是紅
- 2. root是黑色的
- 3. 每個leaf (external node, or NIL)都是黑色
- 4. 如果一個node是紅的, 則它的兩個小孩都是黑的
- 5. 對每個node來說, 從它到它的所有子孫葉子node的路徑上 含有**一樣數目的黑色node** (不包含他自己)

黑高度

- Black height: bh(x) = 從x到任何一個它的子孫葉子node遇到的black node個數 (因為都一樣, 所以可以是任何一個)
- ·不包含nodex自己(如果它自己是黑的的話)
- external node或nil(葉子node)的black height為o

Representation

因為code裡面就不用另外特別處理 ("nil node"也有key, p, left, right這些)

nil

nil

來點證明

- ·定理:一個有n個node的紅黑樹,最高為2 log(n+1)
- 第一步驟: 證明node x底下的subtree最少有2 $^{bh(x)}$ 1個 internal node
- 歸納法證明:
- 1. 當x的height為o, 則x是個葉子. $bh(x)=0.2^0-1=0.$ 的確 subtree有o個internal node.
- 2. 假設當x的height為正整數, 且是一個有兩個children的 internal node. 每個小孩的black height為bh(x) (如果小孩是紅的) or bh(x)-1 (如果小孩是黑的)
- 假設小孩的subtree都至少有 $2^{bh(x)-1}$ 1個internal node
- 3. 則x底下的subtree應該有
- $(2^{bh(x)-1}-1) + (2^{bh(x)-1}-1) + 1 = 2^{bh(x)} 1$ (成功了!)

來點證明

- "4. 如果一個node是紅的, 則它的children都是黑的"
- 另外一種解釋:
- · 從任一node到leaf, 至少一半以上的node是黑的
- 假設h是tree的高度, 則 $bh(root) \ge \frac{h}{2}$
- "node x底下的subtree最少有 $2^{bh(x)}$ 1個internal node"
- 第二步驟: root底下至少有多少個node?
- root底下最少有
- $2^{bh(x)} 1 \ge 2^{\frac{h}{2}} 1$ 個node.
- 假設node個數為n, 則 $n \ge 2^{\frac{h}{2}} 1$
- $\rightarrow h \le 2 \log(n+1)$. 耶.

以上證明...

- 說明為什麼
- 1. 找
- 4. 找最大or找最小element
- 5. 找某一個element的下一個(successor)或前一個element (predecessor)
- 等operation可以在O(log n)內完成
- 那麼insert和delete呢?
- ·插入和刪除本身所花時間滿足O(log n)
- 但是: 插入或殺掉之後, 可能不滿足紅黑樹的條件
- 要花多少時間調整呢? 是否還是O(log n)?

Rotate

• 等一下會用到的

- · 注意rotate前後大小關係沒有變喔!
- $\alpha < x < \beta < y < \gamma$

來個例子: Left-Rotate(T,x)

???????

Pseudo-code: Left-Rotate(T,x)

```
1 y = x.right

2 x.right = y.left

3 if y.left \neq T.nil

4 y.left.p = x

5 y.p = x.p

6 if x.p == T.nil

7 T.root = y

8 elseif x == x.p.left

9 x.p.left = y
```


else x.p.right = y

11 y.left = x

12 x.p = y

10

LEFT-ROTATE (T, x)

Can you write the pseudo-code for Right-Rotate(T,y)?

Insertion

- 首先, 用原本的binary search tree插入的方法
- insert(z)
- •不同的地方:
- 1. z的兩個children (pointer)都指到nil node 📶
- 2. z 為紅色
- 3. 我們最後要處理不符合紅黑樹規則的部分
- 怎麼處理?

會違反那些規則呢?

- 規則們:
- 1. 每個node不是黑就是紅
- 2. root是黑色的
- 3. 每個leaf (external node, or nil)都是黑色
- 4. 如果一個node是紅的, 則它的children都是黑的
- 5. 對每個node來說,從它到他的所有子孫葉子node的路徑上 含有一樣數目的黑色node
- · 5.不會違反因為z是紅的, z取代掉一個nil, 而z的兩個children都是nil
- 如果違反2, 則z是root, 整棵樹只有z: 很容易處理
- 來看違反4的情形: z.p is also red

情形一: 你的叔叔是紅的

注意看每一個步驟是否有保持紅黑樹第五個條件: 從C開始走到 $\alpha \sim \epsilon$ 任一個分支所經過的黑色node數目在修改 前後必須相同!

情形一: 你的叔叔是紅的

注意看每一個步驟是否有保持紅黑樹第五個條件: 從C開始走到 $\alpha \sim \epsilon$ 任一個分支所經過的黑色node數目在修改 前後必須相同!

情形二與三: 你的叔叔是黑的

注意看每一個步驟是否有保持 紅黑樹第五個條件

需要繼續往上層看嗎? 不用! 因為B還是黑的!

練習時間

1. 加入4?

2. 加入40?

Pseudo-code: 插入後修理R-B tree

```
RB-Insert-Fixup(T,z)
While z.p.color==RED (如果你爸是紅色的)
 if z.p==z.p.p.left (如果你爸是你爺爺左邊的小孩)
 y=z.p.p.right (那麼叔叔就是你爺爺右邊的小孩)
 if y.color==RED (如果叔叔是紅色的)
 情形1
 z.p.color=BLACK (就把爸爸設成黑色的)
 y.color=BLACK (叔叔也設成黑色的)
 z.p.p.color=RED (爺爺設成紅色的)
 z=z.p.p (把自己變成爺爺)
 else if z==z.p.right (如果你是你爸右邊的小孩)
 情形2
 z=z.p (把自己變成你爸)
 LEFT-ROTATE (T, z)
 z.p.color=BLACK (把你爸變成黑色)
 z.p.p.color=RED (把你爺爺變成紅色)
 RIGHT-ROTATE(T,z,p,p)
 else if z.p==z.p.p.right (如果你爸是你爺爺右邊的小孩,
 跟前面一樣, 只是left, right都反
 情形4-6: 鏡射的狀況
```


T.root.color=BLACK (最後把root改成黑色)

要花多少時間呢?

- 原本正常的binary tree insert要花O(log n)的時間
- 因為高度最高為2 log(n+1)
- 那麼花費在調整的時間呢?
- 最糟的狀況? 情形——直重複發生, 每次z往上移兩層
- 執行時間最糟要花跟高度成正比的時間
- 也是O(log n)
- · 那如果發生情形二or三呢?
- 執行一次即完成. O(1). (所以比O(log n)小)
- · 另外, 最多rotate只需要執行兩次. (不會再發生第二次情形二or三)
- 正確性證明請見Cormen p. 318-322

如何刪掉一個node? (binary search tree 複習)

- 首先要先找到那個node
- •接著,有各種不同情形:
- · 如果沒有手(degree=o)
- 直接拿掉

如何刪掉一個node? (binary search tree 複習)

· 如果只有一隻手 (degree=1)

• 則把那個唯一的child拿上來接到parent上

• 例如: 拿掉22

如何刪掉一個node? (binary search tree 複習)

· 如果兩手都有東西呢? (degree=2)

- 例如刪掉12
- · 找左邊child底下最大的
- · (或者是右邊child底下最小的)

- 直接拿上來(最多只會有左邊一隻手)
- 這時被移上去的node顏色改變成新位置原本node的顏色

x,y,z的定義

會記得y的顏色.

x: 移動到原本y的位置的

z兩隻手 → 移動到z原本位置的

拿掉一個node, 什麼時候會違反規則?

- 假設前述三種情形中,
- 移動(兩手都有)或是刪除(一隻 手或沒有手)的node為y
- 當y為紅色(原本的顏色), 移動或 刪除會造成違反規則嗎?
- 1. black height不會改變, 因為y 是紅色node
- 2. 會不會造成兩個紅色node是 相鄰的呢? (父子)
- A. 如果y是被删掉的, 因為它是 紅的, 所以它的上下層都是黑的
- 不會有問題

拿掉一個node, 什麼時候會違反規則?

- B. 如果y是被移動的, 假設y有 children也是黑色的, 不會造成問題
- 3. y如果是紅色, 它不會是root. 所以也不會有造成違反root是 黑色的規定
- 綜合以上三點, 只有當y為黑色時才可能會造成問題, 需要調整

可能違反規則的情形

- · 當y是黑色的, 可能造成違反規則的有下列情形:
- 1. y是root. y刪掉以後, 它的一個children是紅色的, 變成了root
- 2. y原本的上下兩層都是紅色的, 移走或刪除以後變成兩個 紅色相鄰
- 3. y刪掉或移走以後, 造成y的祖先們的black height不一致(因為y是黑的)
- · y拿掉以後, y的黑色就被"趕到" x裡面了
- x表示: 這邊要有一份黑色
- · 但是x本身可能原本是紅或黑色

x是"紅與黑"或"黑與黑"?

- 1. x如果是"紅與黑", 我們把它改成黑就可以了.
- (這邊要多一份黑色, 所以我就把紅色變成黑色就多一份了)
- 2. x如果是root且為"黑與黑", 那麼直接就可以改成單純的黑 色
- (反正已經到root了, 所以就算把一份黑色拿掉也不會有祖先會因此少算一份黑色的node)
- 3. 其他的就用以下的四種case處理…(把黑與黑往root方向移動)

情形一: 你的弟弟是紅的

轉換成情形二、三、或四

情形二:你的弟弟是黑的&你的姪子們都是黑的

情形三: 你的弟弟是黑的& 你的姪子們(弟弟的小孩)是左紅右黑

情形四:你的弟弟是黑的&你的右邊姪子(弟弟的右邊小孩)是紅的

Pseudo-code: 刪除後修理R-B tree

```
RB-Delete-Fixup(T,x)
while x!=T.root && x.color==BLACK (你不是root而且是黑的)
 if (x==x.p.left) (你是你爸的左邊小孩)
 w=x.p.right (你弟就是你爸右邊小孩)
 情形₁
 if w.color==RED (如果你弟是紅色的)
 w.color=BLACK (把你弟設成黑色)
 x.p.color=RED (你爸設成紅色)
 LEFT-ROTATE (T,x.p)
 w=x.p.right (你新弟弟是現在你爸右邊小孩)
 if w.left.color==BLACK && w.right.color==BLACK (兩個姪子都黑)
 情形2
 w.color=RED (把弟弟設成紅的)
 x=x.p (你變成你爸)
 else if w.right.color==BLACK (你姪子右黑左紅)
 w.left.color=BLACK (左邊姪子設成黑的)
 w.color=RED (你弟設成紅的)
 RIGHT-ROTATE (T, w)
 w=x.p.right (新弟弟是現在你爸右邊小孩)
 w.color=x.p.color (弟弟設射程爸爸的顏色)
 x.p.color=BLACK (爸爸設成黑的)
 情形4
 w.right.color=BLACK (右邊姪子設成黑的)
 LEFT-ROTATE (T,x.p)
 x=T.root (你直跳root, 準備出去)
 else (x==x.p.right) (如果你是你爸右邊的小孩,跟前面一樣,只是left,right都反過來)
```

x.color=BLACK (如果跳出迴圈了,也就是x是紅加黑,或者是root是黑加黑,那麼就把它設成一個黑色即可)

Delete後調整要花多少時間?

- 解決路徑圖:
- $1 \rightarrow 2 \rightarrow$ solved (從1到2的, 情形二中的圖中B原本一定是紅色, 所以可以直接解決)
- $1 \rightarrow 3 \rightarrow 4 \rightarrow$ solved
- 1 \rightarrow 4 \rightarrow solved
- 3→4 solved
- 4 solved
- 2→解決(如果圖中B原本是紅色), or 轉到1 or 2 or 3 or 4 (x往上走一層) (如果圖中B原本是黑色)
- 所以worst case為2,2,2,...一直到root為止
- O(log n)

Today's Reading Assignment

- Cormen ch.13
- You might be interested in some other balanced binary trees:
 - AVL Tree (Cormen problem 13-3)
 - 2-3 Trees
 - B-trees, generalization of 2-3 trees (Cormen ch. 18)