

An Introduction to Algorithms By Hossein Rahmani

h_rahmani@iust.ac.ir http://webpages.iust.ac.ir/h_rahmani/

Red-black trees: Overview

- Red-black trees are a variation of <u>binary</u> <u>search trees</u> to <u>ensure</u> that the tree is <u>balanced</u>.
 - Height is $O(\lg n)$, where n is the number of nodes.
- Operations take $O(\lg n)$ time in the worst case.

Red-black Tree

- Binary search tree + 1 bit per node: the attribute color, which is either red or black.
- All other attributes of BSTs are inherited:
 - key, left, right, and p.
- All empty trees (leaves) are colored black.
 - We use a single sentinel, nil, for all the leaves of redblack tree T, with color[nil] = black.
 - The <u>root's parent</u> is also <u>nil[T]</u>.

Red-black Properties

- 1. Every node is either red or black.
- The root is black.
- Every leaf (nil) is black.
- 4. If a <u>node is red</u>, then both its <u>children</u> are <u>black</u>.
- 5. For each node, <u>all paths</u> from the node to descendant leaves contain the <u>same number</u> of <u>black nodes</u>.

Red-black Tree – Example

Height of a Red-black Tree

- Height of a node:
 - -h(x) = number of <u>edges</u> in a <u>longest path</u> to a leaf.
- Black-height of a node x, bh(x):
 - $-bh(x) = \underline{\text{number of black nodes}}$ (including nil[T]) on the path from x to leaf, not counting x.
- Black-height of a red-black tree is the blackheight of its root.

Height of a Red-black Tree

- Example:
- Height of a node:

h(x) = # of edges in a longest path to a leaf.

Black-height of a node
 bh(x) = # of black nodes
 on path from x to leaf,
 not counting x.

Rotations

Rotations

- Rotations are the basic <u>tree-restructuring</u> operation for almost all balanced search trees.
- Rotation takes a red-black-tree and a node,
- Changes pointers to change the local structure, and
- Won't violate the binary-search-tree property.
- Left rotation and right rotation are inverses.

Left Rotation – Pseudo-code

```
Left-Rotate (T, x)
 y \leftarrow right[x] // Set y.
 right[x] \leftarrow left[y] //Turn y's left subtree into x's right subtree.
 if left[y] \neq nil[T]
3.
4.
 then p[left[y]] \leftarrow x
5. p[y] \leftarrow p[x] // Link x's parent to y.
 if p[x] = nil[T]
6.
7. then root[T] \leftarrow y
 Left-Rotate(T, <u>x</u>)
 else if x = left[p[x]]
8.
 Right-Rotate(T, y)
 then left[p[x]] \leftarrow y
9.
10.
 else right[p[x]] \leftarrow y
11. left[y] \leftarrow x // Put x on y's left.
12. p[x] \leftarrow y
```

Rotation

- The pseudo-code for Left-Rotate assumes that
 - $right[x] \neq nil[T]$, and
 - root's parent is nil[T].
- Left Rotation on x, makes x the left child of y, and the left subtree of y into the right subtree of x.
- Pseudocode for <u>Right-Rotate</u> is <u>symmetric</u>: exchange left and right everywhere.
- *Time:* <u>O(1)</u> for both Left-Rotate and Right-Rotate, since a constant number of pointers are modified.

Insertion in RB Trees

- Insertion must preserve all red-black properties.
- Should an inserted node be colored Red? Black?
- Basic steps:
 - Use Tree-Insert from <u>BST</u> (slightly modified) to insert a node x into T.
 - Procedure RB-Insert(x).
 - Color the node x red.
 - Fix the modified tree by <u>re-coloring nodes</u> and performing rotation to <u>preserve RB tree property</u>.
 - Procedure RB-Insert-Fixup.

Insertion – Fixup

- <u>Problem</u>: we may have one pair of <u>consecutive</u> <u>reds</u> where we did the insertion.
- Solution: rotate it up the tree and away...

Three cases have to be handled...

Insertion – Fixup

```
RB-Insert-Fixup (T, z)
 while color[p[z]] = RED
1.
 do if p[z] = left[p[p[z]]]
2.
 then y \leftarrow right[p[p[z]]]
3.
 if color[y] = RED
4.
 then color[p[z]] \leftarrow BLACK // Case 1
5.
 color[y] \leftarrow BLACK // Case 1
6.
 color[p[p[z]]] \leftarrow \mathsf{RED} \ /\!/ \mathsf{Case} \ 1
7.
8.
 // Case 1
 z \leftarrow p[p[z]]
```

Insertion – Fixup


```
RB-Insert-Fixup(T, z) (Contd.)
9.
 else if z = right[p[z]] // color[y] \neq RED
 then z \leftarrow p[z] // Case 2
10.
 LEFT-ROTATE(T, z) // Case 2
11.
 color[p[z]] \leftarrow BLACK // Case 3
12.
 color[p[p[z]]] \leftarrow RED // Case 3
13.
14.
 RIGHT-ROTATE(T, p[p[z]]) // Case 3
 else (if p[z] = right[p[p[z]]])(same as 10-14
15.
16.
 with "right" and "left" exchanged)
17. color[root[T]] \leftarrow BLACK
```

Case 1 – uncle y 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 \Longrightarrow now z and p[z] are not both red. But property 5 might now be violated.
- Make p[p[z]] red \Rightarrow restores property 5.
- The next iteration has p[p[z]] as the new z (i.e., z moves up 2 levels).

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

- <u>Left rotate</u> around p[z], p[z] and z switch roles \Rightarrow now z is a left child, and both z and p[z] are red.
- Takes us immediately to case 3.

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]]. Ensures property 4 is maintained.
- No longer have 2 reds in a row.
- p[z] is now black \Rightarrow no more iterations.

Deletion

- Deletion, like insertion, should preserve all the RB properties.
- The properties that may be violated depends on the color of the deleted node.
 - Red OK.
 - Black?
- Steps:
 - Do regular BST deletion.
 - Fix any violations of RB properties that may result.

Insert 65
Insert 82

Insert 65
Insert 82

Insert 65

Insert 82

Insert 65
Insert 82

Insert 65 Insert 82

Insert 65
Insert 82

Insert 65
Insert 82

Any FeedBack!

پاسخ به بازخوردهای بچهها (دانشکده)

Quiz 1

Consider the following valid red-black tree, where "R" indicates a red node, and "B" indicates a black node. Note that the black dummy sentinel leaf nodes are not shown.

Insert Key 3 in the above tree?

Quiz 2

Given the red -black tree shown below. <u>Insert key 8</u> and redraw the tree. Remember to write the color of each node

Quiz 3

Suppose we have a red-black tree as diagrammed at right, and then we <u>insert 4</u> using the insertion algorithm discussed in class. Diagram the resulting tree, indicating which nodes are red and which are black.

Quiz 1 Result

