Red-black trees

CS 146 - Spring 2017

Today

- Recurrence equations wrap up
- Red-black trees

What's the time complexity?

```
void foo(int n) {
 if (n <= 1) return;
 for (int i = 0; i < n*n; i++)
 print "woof";
 foo(n/3):
 foo(n/3):
 foo(n/3):
 foo(n/3):
```

Solving a recurrence

- total time =
 - sum from 1 to the number of tree levels of...
 - where at level i,
 - #nodes at this level, times,
 - the time taken to complete function call with given input size at this level

Recurrence equation

- an equation where the unknown is a function T(n)
- as in algebra, there are multiple approaches to solve:
 - guess and check
 - solve step by step
 - plug numbers into a formula master theorem

know this!

tree method


Red-black tree properties

- 0. binary search tree property
- 1. all nodes are red or black
- 2. root is black
- 3. leaves (nil) are black

black height

- = height of tree with red nodes removed= (#black nodes per path) 1
- 4. if node red, both children are black
- 5. black height property: all paths from root to leaf have same number of black nodes


Is this a red-black tree?


what's the height?

what's the black height?

Is this a red-black tree?


what's the height?


what's the black height?

Red-black tree properties

- 0. binary search tree property
- 1. all nodes are red or black
- 2. root is black
- 3. leaves(nil) are black
- 4. if node red, both children are black
- 5. black height property: all paths from root to leaf have same number of black nodes

How tall can a RB tree with 5 internal nodes be?


a red-black tree with n internal nodes has height at most 2 log(n + 1) - proof:


convert RB tree to a 2-3-4 tree

by moving red nodes into their parent black node

a red-black tree with n internal nodes has height at most 2 log(n + 1) - proof:


notice:

black height of RB tree

=

height of 2-3-4 tree


h' (let's call this value h')


a red-black tree with n internal nodes has height at most 2 log(n + 1) - proof:

• every internal node has 2–4 children


- every leaf has same height, the black height
- number of leaves = n + 1 in 2–3–4 tree
- $2^{h'}$ <= number of leaves
- $2^{h'} <= n+1$
- (1/2)h <= h' (at most half are red)

corollary: all queries are 2 log(n+1) or O(log n) time


Example rotation


- what is the result of rotating 41 to the left?
- what is the result of rotating 41 to the right?

Example rotation


what's a node that should be rotated to improve balance?

How to insert into a RB-tree?


insert 12, what color would you assign it?

insert 5, what color would you assign it?


RB-tree insertion: the idea

- do a regular BST insertion
- color the new node red (to preserve black height)
- potential violation: parent might be red!
- idea: move violation up the tree by recoloring and rotating until the violation is gone

Insertion fix: case 1

current node's parent is red and a left child current node's **uncle is red**


-> recolor parent, uncle and grandparent fix grandpa

Note: case numbers match textbook, not Wikipedia


Insertion fix: case 2

current node's parent is red and a left child

case A

current node's uncle is black and current node is a right child

case A2


-> rotate parent left


Insertion fix: case 3

current node's parent is red and a left child

case A

current node's uncle is black and current node is a left child

case A3


-> recolor parent and grandpa and rotate grandpa right

RB-insert(x)

- BST-insert(x)
- color x red
- while x's parent is red (violation!)
 - if x's parent is left child: (case A)
 - if x's uncle is red: (case 1)
 - else
 - if x is right child: (case 2)
 - turn x into left child (do case 2)
 - (case 3)
 - else (case B)
 - same as A but reverse "left" and "right"
- color root black

RB-insert(x)

- BST-insert(x)
- color x red
- while x's parent is red (violation!)
 - if x's parent is left child: (case A)
 - if x's uncle is red: (case 1)
 - else
 - if x is right child: (case 2)
 - turn x into left child (do case 2)
 - (case 3)
 - else (case B)
 - same as A but reverse "left" and "right"
- color root black

alg correctness

define loop invariant: BST property (0), 1,3 and black-height property (5) met

by induction, loop invariant holds at every beginning of an iteration of the while loop

also, at end of the loop, property 4 are met

at end, property 2 is met

at end, all properties are met!

RB-insert(x)

- BST-insert(x)
- color x red
- while x's parent is red (violation!)
 - if x's parent is left child: (case A)
 - if x's uncle is red: (case 1)
 - else
 - if x is right child: (case 2)
 - turn x into left child (do ca
 - (case 3)
 - else (case B)
 - same as A but reverse "left" and "right"
- color root black

up to 2 log n

propagate violation up the tree, up to 2 log n times

at most once (reduces to case 3)

at most once (terminal case)

total: at most O(log n)

Why we like RB-trees

AVL tree RB tree

log n height (perfectly balanced)

2 log n height (roughly balanced)

after insertion rebalancing via ≤ log n rotations

after insertion
rebalancing via ≤ 2 rotations
and ≤ 2 log n recoloring

easier to implement (correctly)

harder to implement (correctly)

Big picture: Designing a data structure

- define an invariant of the data structure
 - typically a desirable property
 - the desirable property may ensure fast lookup
 - example: BST property -> ensures that lookup only explore nodes on one root-to-leaf path rather than the whole tree
 - example: RB tree properties -> ensures that the tree is roughly balanced, so together with BST property, ensures O(log n) search time.

Big picture: Designing a data structure

- an operation on the data structure can potentially invalidate the invariant
 - example: insertion, deletion
- find an (efficient) algorithm which will perform the operation and still maintain that invariant
 - example: BST insertion chooses insert location so that BST property is maintained
 - example: after insertion into red-black tree, a series of carefully chosen rotations re-establish RB properties

Recap: Designing a data structure

- to ensure efficiency: define an invariant of the data structure
- to ensure the **invariant**: define data structure operations so they always maintain or re-establish the invariant

trees

binary search trees

balanced binary search trees

red-black trees

AVL trees

B-trees

wAVL trees

splay trees

treaps

2-3 trees

binary heaps