

SWE2016-44

Example of a Red-Black Tree

Red-Black Tree is a self-balancing Binary Search Tree (BST) where every node follows following rules:

1) Every node has a color either red or black

Red-Black Tree is a self-balancing Binary Search Tree (BST) where every node follows following rules:

- 1) Every node has a color either red or black
- 2) Root of tree is always black

Red-Black Tree is a self-balancing Binary Search Tree (BST) where every node follows following rules:

- 1) Every node has a color either red or black
- 2) Root of tree is always black
- 3) There are no two adjacent red nodes (A red node cannot have a red parent or red child)

Red-Black Tree is a self-balancing Binary Search Tree (BST) where every node follows following rules:

- 1) Every node has a color either red or black
- 2) Root of tree is always black
- 3) There are no two adjacent red nodes (A red node cannot have a red parent or red child)
- 4) Every path from root to a NULL node has same number of black nodes

Why Red-Black Trees?

Most of the BST operations (e.g., search, max, min, insert, delete.. etc) take O(h) time where h is the height of the BST.

→ O(n) for a skewed Binary tree.

Why Red-Black Trees?

Most of the BST operations (e.g., search, max, min, insert, delete.. etc) take O(h) time where h is the height of the BST.

→ O(n) for a skewed Binary tree.

→ Since a Red-Black Tree ensures almost balanced, the height of the tree remains O(Log n) after every insertion and deletion.

→ Red-Black Tree is not always a balanced tree.

How does a Red-Black Tree ensure balance?

We can try any combination of colors and see all of them violate Red-Black tree property.

```
A chain of 3 nodes is nodes is not possible in Red-Black Trees.

Following are NOT Red-Black Trees

30 30 30

/ \ / \ / \
20 NIL 20 NIL 20 NIL

/ \ / \
10 NIL 10 NIL 10 NIL

Violates Violates

Property 4. Property 4 Property 3
```

How does a Red-Black Tree ensure balance?

We can try any combination of colors and see all of them violate Red-Black tree property.

Black Height of a Red-Black Tree

Black height is number of black nodes on a path from root to a leaf. Leaf nodes are also counted black nodes.

Black Height of a Red-Black Tree

Black height is number of black nodes on a path from root to a leaf. Leaf nodes are also counted black nodes.

From properties 3 (no two adjacent red nodes) and 4 (same number of black nodes),

Black-height >= h/2.

Every Red Black Tree with n nodes has $Height \le 2Log_2(n+1)$.

Every Red Black Tree with n nodes has $Height \le 2Log_2(n+1)$.

Proof)

1) For a general Binary Tree, let k be the minimum number of nodes on all root to NULL paths, then n >= 2k - 1 (Ex. If k is 3, then n is at least 7). That is, k <= Log₂ (n+1).

Every Red Black Tree with n nodes has $Height \le 2Log_2(n+1)$.

Proof)

- 1) For a general Binary Tree, let k be the minimum number of nodes on all root to NULL paths, then n >= 2k 1 (Ex. If k is 3, then n is at least 7). That is, k <= Log₂ (n+1).
- 2) From 1) and property 4, there is a root to leaf path with at most Log₂ (n+1) black nodes: h' <= Log₂ (n+1)

Every Red Black Tree with n nodes has $Height \le 2Log_2(n+1)$.

Proof)

- 1) For a general Binary Tree, let k be the minimum number of nodes on all root to NULL paths, then n >= 2k 1 (Ex. If k is 3, then n is at least 7). That is, k <= Log₂ (n+1).
- 2) From 1) and property 4, there is a root to leaf path with at most Log₂ (n+1) black nodes: h' <= Log₂ (n+1)
- 3) Black-height is at least h/2: h' >= h/2

Every Red Black Tree with n nodes has $Height \le 2Log_2(n+1)$.

Proof)

- For a general Binary Tree, let k be the minimum number of nodes on all root to NULL paths, then n >= 2^k 1 (Ex. If k is 3, then n is at least 7). That is, k <= Log₂ (n+1).
- 2) From 1) and property 4, there is a root to leaf path with at most Log₂ (n+1) black nodes: h' <= Log₂ (n+1)
- 3) Black-height is at least h/2: h' >= h/2
- 4) From 2) and 3), $h \le 2Log_2(n+1)$

The goal of the insert operation is to insert key K into tree T, maintaining T's red-black tree properties

If T is a non-empty tree, then we do the following:

- 1. Use the BST insert algorithm to add K to the tree
- 2. Color the node containing K red
- 3. Restore red-black tree properties (if necessary)

To restore the violated property, we use:

1. Recoloring

2. Rotation (Left, Right, Double)

We try recoloring first, if recoloring doesn't work, then we go for rotation.

1) Perform standard BST insertion and make the color of newly inserted nodes as RED.

- 2) If x is root, change color of x as BLACK (Black height of complete tree increases by 1).
- 3) Do following if color of x's parent is not BLACK and x is not root.

- a. If x's uncle is RED (Grand parent must have been black from property 4)
 - I. Change color of parent and uncle as BLACK.
 - II. color of grand parent as RED.
 - III. Change x = x's grandparent, repeat steps 2 and 3 for new x.

x: Current Node, p: Parent:, u: Uncle, g: Grandparent

- b. If x's uncle is BLACK, then there can be four configurations for x, x's parent (p) and x's grandparent (g)
 - I. Left Left Case (p is left child of g and x is left child of p)
 - II. Left Right Case (p is left child of g and x is right child of p)
 - III. Right Right Case (Mirror of case i)
 - IV. Right Left Case (Mirror of case ii)

I. Left Left Case (p is left child of g and x is left child of p)

T1, T2, T3, T4 and T5 are subtrees

rotateRight(root, g) swap(p→color, g→color)

II. Left Right Case (p is left child of g and x is right child of p)

Uncle Black and Left Right Case

rotateLeft(root, p)
rotateRight(root, g)
swap(x→color, g→color)

x: Current Node, p: Parent:, u: Uncle, g: Gi

T1, T2, T3, T4 and T5 are subtrees

III. Right Right Case (Mirror of case i)

rotateLeft(root, g)
swap(p→color, g→color)

x: Current Node, p: Parent:, u: Uncle, g: Grandparent

T1, T2, T3, T4 and T5 are subtrees

IV. Right Left Case (Mirror of case ii)

rotateRight(root, p)
rotateLeft(root, g)
swap(x→color, g→color)

x: Current Node, p: Parent:, u: Uncle, g: Grandparent

T1, T2, T3, T4 and T5 are subtrees

Insertion Analysis

- Go up the tree performing Case 3-a), which only recolors nodes.
- If Case 3-b) occurs, perform 1 or 2 rotations, and terminate.
- \rightarrow Running time: O(log n) with O(1) rotations.

1	
1	4
2	
7	
1	5

Insert 11

Insert 11

Insert 1

Insert 14

Insert 2

If X's uncle is RED and X's parent is not BLACK, change color of parent and uncle as BLACK

Insert 2

Insert 2

Color of Grand parent as RED

Insert 2

Insert 2

As 11 is a root node, change its color to black

Insert 2

Insert 2

Insert 7

Left rotate(2) and recolor nodes

Insert 7

Insert 7

Insert 7

Exercise

Insert 3, 1, 5, 7, 6, 8, 9, 10

Exercise

Insert 3, 1, 5, 7, 6, 8, 9, 10

Deletion

Like Insertion, recoloring and rotations are used to maintain the Red-Black properties.

In delete operation, we check color of sibling to decide the appropriate case.

1. Perform standard BST delete

- A node which is either leaf or has only one child is deleted
- For an internal node: Copy the successor → call delete for successor

- 1. Perform standard BST delete
 - A node which is either leaf or has only one child is deleted
 - For an internal node: Copy the successor → call delete for successor
- 2. Handle cases where a node is leaf or has one child

- 1. Perform standard BST delete
 - A node which is either leaf or has only one child is deleted
 - For an internal node: Copy the successor → call delete for successor
- 2. Handle cases where a node is leaf or has one child

- 3. Let v be the node to be deleted and u be the child that replaces v
 - Note that u is NULL when v is a leaf and color of NULL is considered as Black

- a) If Either u or v is RED
 - Mark the replaced child as black

- b) If Both u and v are BLACK
 - Color u as a double black

- If u is root, make it single black and return

a) If Either u or v is RED

b) If Both u and v are BLACK

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 1: If s is black and at least one of s's children is RED
 - Case 2: If s is black and its both children are BLACK
 - Case 3: If s is RED

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 1: If s is black and at least one of s's children is RED
 - Let the red child of s be r
 - I. Left Left Case (Mirror of III)
 - II. Left Right Case (Mirror of IV)
 - III. Right Right Case
 - IV. Right Left Case

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 1: If s is black and at least one of s's children is RED

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 1: If s is black and at least one of s's children is RED

- b) If Both u and v are BLACK
 - Let sibling of node be s

u

- Case 1: If s is black and at least one of s's children is RED

- b) If Both u and v are BLACK
 - Let sibling of node be s

u

- Case 1: If s is black and at least one of s's children is RED

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 1: If s is black and at least one of s's children is RED

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 1: If s is black and at least one of s's children is RED

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 1: If s is black and at least one of s's children is RED

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 1: If s is black and at least one of s's children is RED

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 1: If s is black and at least one of s's children is RED

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 1: If s is black and at least one of s's children is RED

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 1: If s is black and at least one of s's children is RED

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 2: If s is black and its both children are BLACK
 - 1) Recolor p to BLACK and s to RED
 - 2) If parent is BLACK, recur for parent

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 2: If s is black and its both children are BLACK
 - 1) Recolor p to BLACK and s to RED
 - 2) If parent is BLACK, recur for parent

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 2: If s is black and its both children are BLACK
 - 1) Recolor p to BLACK and s to RED
 - 2) If parent is BLACK, recur for parent

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 2: If s is black and its both children are BLACK
 - 1) Recolor p to BLACK and s to RED
 - 2) If parent is BLACK, recur for parent

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 2: If s is black and its both children are BLACK
 - 1) Recolor p to BLACK and s to RED
 - 2) If parent is BLACK, recur for parent

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 3: If s is RED
 - 1) Rotate p, Recolor p to RED and s to BLACK
 - 2) Case I or Case II

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 3: If s is RED
 - 1) Rotate p, Recolor p to RED and s to BLACK
 - 2) Case I or Case II

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 3: If s is RED
 - 1) Rotate p, Recolor p to RED and s to BLACK
 - 2) Case I or Case II

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 3: If s is RED
 - 1) Rotate p, Recolor p to RED and s to BLACK
 - 2) Case I or Case II

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 3: If s is RED
 - 1) Rotate p, Recolor p to RED and s to BLACK
 - 2) Case I or Case II

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 3: If s is RED
 - 1) Rotate p, Recolor p to RED and s to BLACK
 - 2) Case I or Case II

- b) If Both u and v are BLACK
 - Let sibling of node be s
 - Case 3: If s is RED
 - 1) Rotate p, Recolor p to RED and s to BLACK
 - 2) Case I or Case II

Deletion Analysis

- Case 2 is the only case in which more iterations occur.
- → u moves up 1 level. Hence, O(log n) iterations.
- Each of cases 1 and 3 has at most ≤ 3 rotations in all

→ Running time: O(log n)

Example of Deletion (1)

Example of Deletion (2)

Example of Deletion (3)

Example of Deletion (4)

Example of Deletion (5)

Example of Deletion (6)

Example of Deletion (7)

Example of Deletion (8)

Example of Deletion (9)

Example of Deletion (10)

Before deleting 11:

After deleting 11:

Reference

• Charles Leiserson and Piotr Indyk, "Introduction to Algorithms", September 29, 2004

https://www.geeksforgeeks.org