

Today

Balanced search trees,
 or how to avoid this –
 even in the worst case

Red-black trees

BSTs with an extra one-bit color field in each node.

Red-black properties:

- 1. Every node is either red or black.
- 2. The root and leaves (NIL's) are black.
- 3. If a node is red, then its parent is black.
- 4. All simple paths from any node *x* to a descendant leaf have the same number of black nodes.

Example of a red-black tree

Use of red-black trees

- What properties would we like to prove about red-black trees?
 - They always have O(log n) height
 - There is an O(log n)—time insertion procedure which preserves the red-black properties
- Is it true that, after we add a new element to a tree (as in the previous lecture), we can always recolor the tree to keep it red-black?

Example of a red-black tree

Use of red-black trees

- What properties would we like to prove about redblack trees?
 - They always have O(log n) height
 - There is an O(log n)—time insertion procedure which preserves the red-black properties
- Is it true that, after we add a new element to a tree (as in the previous lecture), we can always recolor the tree to keep it red-black?
- NO
- After insertions, sometimes we need to juggle nodes around

Rotations

Rotations maintain the inorder ordering of keys:

•
$$a \in \alpha, b \in \beta, c \in \gamma \implies a \le A \le b \le B \le c$$
.

A rotation can be performed in O(1) time.

Rotations can reduce height

Red-black tree wrap-up

- Can show how
 - $-O(\log n)$ re-colorings
 - 1 rotation

can restore red-black properties after an insertion

• Instead, we will see 2-3 trees (but will come back to red-black trees at the end)

Theorem. A red-black tree with n keys has height $h \le 2 \lg(n+1)$.

Intuition:

Theorem. A red-black tree with n keys has height $h \le 2 \lg(n+1)$.

Intuition:

Theorem. A red-black tree with n keys has height $h \le 2 \lg(n+1)$.

Intuition:

Theorem. A red-black tree with n keys has height $h \le 2 \lg(n+1)$.

Intuition:

Theorem. A red-black tree with n keys has height $h \le 2 \lg(n+1)$.

Intuition:

Red-black trees

- A variation of binary search trees.
- **Balanced**: height is $O(\lg n)$, where n is the number of nodes.
- Operations will take $O(\lg n)$ time in the worst case.

A *red-black tree* is a binary search tree + 1 bit per node: an attribute *color*, which is either red or black.

All leaves are empty (nil) and colored black.

- We use a single sentinel, nil[T], for all the leaves of red-black tree T.
- color[nil[T]] is black.
- The root's parent is also nil[T].

All other attributes of binary search trees are inherited by red-black trees (key, left, right, and p). We don't care about the key in nil[T].

Red-black properties

- 1. Every node is either red or black.
- 2. The root is black.
- 3. Every leaf (nil[T]) is black.
- 4. If a node is red, then both its children are black. (Hence no two reds in a row on a simple path from the root to a leaf.)
- 5. For each node, all paths from the node to descendant leaves contain the same number of black nodes.

Example:

[Nodes with bold outline indicate black nodes. Don't add heights and black-heights yet. We won't bother with drawing nil[T] any more.]

Height of a red-black tree

• *Height of a node* is the number of edges in a longest path to a leaf.

• *Black-height* of a node x: bh(x) is the number of black nodes (including nil[T]) on the path from x to leaf, not counting x. By property 5, black-height is well defined.

Claim

Any node with height h has black-height $\geq h/2$.

Proof By property $4, \le h/2$ nodes on the path from the node to a leaf are red.

Hence $\geq h/2$ are black. (claim)

Claim

The sutree rooted at any node *x* contains $\geq 2^{bh(x)} - 1$ internal nodes.

Proof By induction on height of x.

Basis: Height of $x = 0 \Rightarrow x$ is a leaf \Rightarrow bh(x) = 0.

The sutree rooted at x has 0 internal nodes. $2^0 - 1 = 0$.

Inductive step: Let the height of x be h and bh(x) = b. Any child of x has

height h-1 and black-height either b (if the child is red) or b-1 (if the child is

black). By the inductive hypothesis, each child has $\geq 2^{bh(x)-1} - 1$ internal nodes.

Thus, the subtree rooted at x contains $\geq 2 \cdot (2^{\operatorname{bh}(x)-1} - 1) + 1 = 2^{\operatorname{bh}(x)} - 1$ internal nodes. (The +1 is for x itself.) (claim)

Lemma

A red-black tree with *n* internal nodes has height $\leq 2 \lg(n+1)$.

Proof Let h and b be the height and black-height of the root, respectively. By the above two claims,

$$n \ge 2^b - 1 \ge 2^{h/2} - 1$$
.

Adding 1 to both sides and then taking logs gives $\lg(n+1) \ge h/2$, which implies that $h \le 2 \lg(n+1)$. (theorem)

Operations on red-black trees

The non-modifying binary-search-tree operations MINIMUM, MAXIMUM, SUCCESSOR, PREDECESSOR, and SEARCH run in O(height) time. Thus, they take $O(\log n)$ time on red-black trees.

Insertion and deletion are not so easy.

If we **insert**, what color to make the new node?

- Red? Might violate property 4.
- Black? Might violate property 5.

If we **delete**, thus removing a node, what color was the node that was removed?

- Red? OK, since we won't have changed any black-heights, nor will we have created two red nodes in a row. Also, cannot cause a violation of property 2, since if the removed node was red, it could not have been the root.
- Black? Could cause there to be two reds in a row (violating property 4), and can also cause a violation of property 5. Could also cause a violation of property 2, if the removed node was the root and its child—which becomes the new root—was red.

Rotations

Rotations

- The basic tree-restructuring operation.
- Needed to maintain red-black trees as balanced binary search trees.
- Changes the local pointer structure. (Only pointers are changed.)
- Won't upset the binary-search-tree property.
- Have both left rotation and right rotation. They are inverses of each other.
- A rotation takes a red-black-tree and a node within the tree.

Rotations

Left-Rotate(T, x)Right-Rotate(T, y)

ALGORITHMS

Rotations


```
LEFT-ROTATE(T, x)
y \leftarrow right[x] \triangleright Set y.
right[x] \leftarrow left[y] > Turn y's left subtree into x's right subtree.
if left[y] \neq nil[T]
 then p[left[y]] \leftarrow x
p[y] \leftarrow p[x] \triangleright Link x's parent to y.
if p[x] = nil[T]
 then root[T] \leftarrow y
 else if x = left[p[x]]
 then left[p[x]] \leftarrow y
 else right[p[x]] \leftarrow y
left[y] \leftarrow x > Put x on y's left.
p[x] \leftarrow y
```


Pseudocode for RIGHT-ROTATE is symmetric: exchange *left* and *right* everywhere.

Rotations

Example: [Use to demonstrate that rotation maintains inorder ordering of keys. Node

Time: O(1) for both LEFT-ROTATE and RIGHT-ROTATE, since a constant number of pointers are modified.

Insertion Start by doing regular binary-search-tree insertion:

```
RB-INSERT(T, z)
y \leftarrow nil[T]
x \leftarrow root[T]
while x \neq nil[T]
 do y \leftarrow x
 if key[z] < key[x]
 then x \leftarrow left[x]
 else x \leftarrow right[x]
p[z] \leftarrow y
if y = nil(T)
 then root[T] \leftarrow z
 else if key[z] < key[y]
 then left[y] \leftarrow z
 else right[y] \leftarrow z
left[z] \leftarrow nil[T]
right[z] \leftarrow nil[T]
color[z]← RED
RB-INSERT-FIXUP(T, z)
```

ALGORITHMS

Insertion

- RB-INSERT ends by coloring the new node z red.
- Then it calls RB-INSERT-FIXUP because we could have violated a red-black property.

Which property might be violated?

- 1. OK.
- 2. If z is the root, then there's a violation. Otherwise, OK.
- 3. OK.
- 4. If p[z] is red, there's a violation: both z and p[z] are red.
- 5. OK.

Remove the violation by calling RB-INSERT-FIXUP:

ALGORITHMS

Insertion

```
RB-INSERT-FIXUP(T, z)
while color[p[z]] = RED
 do if p[z] = left[p[p[z]]]
 then y \leftarrow right[p[p[z]]]
 if color[y] = RED
 then color[p[z]] \leftarrow BLACK
 \triangleright Case 1
 color[y] \leftarrow BLACK
 \triangleright Case 1
 \triangleright Case 1
 color[p[p[z]]] \leftarrow RED
 \triangleright Case 1
 z \leftarrow p[p[z]]
 else if z = right[p[z]]
 then z \leftarrow p[z]
 \triangleright Case 2
 LEFT-ROTATE (T, z)
 \triangleright Case 2
 \triangleright Case 3
 color[p[z]] \leftarrow BLACK
 color[p[p[z]]] \leftarrow RED
 \triangleright Case 3
 RIGHT-ROTATE(T, p[p[z]])
 \triangleright Case 3
 else (same as then clause
 with "right" and "left" exchanged)
color[root[T]] \leftarrow BLACK
```


Case 1: 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 \Rightarrow 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

- Left rotate around $p[z] \Rightarrow \text{now } z \text{ is a left child, and both } z \text{ and } p[z] \text{ are red.}$
- 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]].
- No longer have 2 reds in a row.
- p[z] is now black \Rightarrow no more iterations.

Analysis

 $O(\lg n)$ time to get through RB-INSERT up to the call of RB-INSERT-FIXUP.

Within RB-INSERT-FIXUP:

- Each iteration takes O(1) time.
- Each iteration is either the last one or it moves z up 2 levels.
- $O(\lg n)$ levels $\Rightarrow O(\lg n)$ time.
- Also note that there are at most 2 rotations overall.

Thus, insertion into a red-black tree takes $O(\lg n)$ time.

ALGORITHMS

Deletion

Star, by doing regular binary-search-tree deletion:

```
RB-DELETE(T, z)
if left[z] = nil[T] or right[z] = nil[T]
  then y \leftarrow z
  else y \leftarrow \text{TREE-SUCCESSOR}(z)
if left[y] \neq nil[T]
  then x \leftarrow left[y]
  else x \leftarrow right[y]
p[x] \leftarrow p[y]
if p[y] = nil[T]
  then root[T] \leftarrow x
  else if y = left[p[y]]
 then left[p[y]] \leftarrow x
 else right[p[y]] \leftarrow x
if y \neq z
  then key[z] \leftarrow key[y]
 copy y's satellite data into z
if color[y] = BLACK
  then RB-DELETE-FIXUP(T, x)
return y
```

- y is the node that was actually spliced out.
- x is either
 - y's sole non-sentinel child before y was spliced out, or
 - the sentinel, if y had no children. In both cases, p[x] is now the node that was previously y's parent.

ALGORITHMS

Deletion

If y is black, we could have violations of red-black properties:

- 1. OK.
- 2. If y is the root and x is red, then the root has become red.
- 3. OK.
- 4. Violation if p[y] and x are both red.
- 5. Any path containing y now has 1 fewer black node.
 - Correct by giving x an "extra black."
 - Add 1 to count of black nodes on paths containing x.
 - Now property 5 is OK, but property 1 is not.
 - x is either *doubly black* (if color[x] = BLACK) or red & black (if color[x] = RED).
 - The attribute *color*[x] is still either RED or BLACK. No new values for *color* attribute.
 - In other words, the extra blackness on a node is by virtue of x pointing to the node.

Remove the violations by calling RB-DELETE-FIXUP:


```
RB-DELETE-FIXUP(T, x)
while x \neq root[T] and color[x] = BLACK
 do if x = left[p[x]]
 then w \leftarrow right[p[x]]
 if color[w] = RED
 then color[w] \leftarrow BLACK
 \triangleright Case 1
 color[p[x]] \leftarrow RED
 ⊳ Case 1
 LEFT-ROTATE(T, p[x])
 \triangleright Case 1
 w \leftarrow right[p[x]]
 ⊳ Case 1
 if color[left[w]] = BLACK and color[right[w]] = BLACK
 then color[w] \leftarrow RED
 \triangleright Case 2
 x \leftarrow p[x]
 \triangleright Case 2
 else if color[right[w]] = BLACK
 then color[left[w]] \leftarrow BLACK
 ⊳ Case 3
 ⊳ Case 3
 color[w] \leftarrow RED
 RIGHT-ROTATE(T, w)
 ⊳ Case 3
 ⊳ Case 3
 w \leftarrow right[p[x]]
 ⊳ Case 4
 color[w] \leftarrow color[p[x]]
 color[p[x]] \leftarrow BLACK
 ⊳ Case 4
 color[right[w]] \leftarrow BLACK
 ⊳ Case 4
 LEFT-ROTATE(T, p[x])
 ⊳ Case 4
 x \leftarrow root[T]
 ⊳ Case 4
 else (same as then clause with "right" and "left" exchanged)
color[x] \leftarrow BLACK
```

ALGORITHMS

Deletion

Idea: Move the extra black up the tree until

- x points to a red & black node \Rightarrow turn it into a black node,
- x points to the root \Rightarrow just remove the extra black, or
- we can do certain rotations and recolorings and finish.

Within the **while** loop:

- x always points to a nonroot doubly black node.
- w is x's sibling.
- w cannot be nil[T], since that would violate property 5 at p[x].

There are 8 cases, 4 of which are symmetric to the other 4. As with insertion, the cases are not mutually exclusive. We'll look at cases in which x is a left child.

Case 1: w is red

- w must have black children.
- Make w black and p[x] red.
- Then left rotate on p[x].
- New sibling of x was a child of w before rotation \Rightarrow must be black.
- Go immediately to case 2, 3, or 4.

Case 2: w is black and both of w's children are black

[Node with gray outline is of unknown color, denoted by c.]

- Take 1 black off $x \implies \text{singly black}$ and off $w \implies \text{red}$.
- Move that black to p[x].
- Do the next iteration with p[x] as the new x.
- If entered this case from case 1, then p[x] was red \Rightarrow new x is red & black \Rightarrow color attribute of new x is RED \Rightarrow loop terminates. Then new x is made black in the last line.

Case 3: w is black, w's left child is red, and w's right child is black

- Make w red and w's left child black.
- Then right rotate on w.
- New sibling w of x is black with a red right child \Rightarrow case 4.

Case 4: w is black, w's left child is black, and w's right child is red

[Now there are two nodes of unknown colors, denoted by c and c'.]

- Make w be p[x]'s color (c).
- Make p[x] black and w's right child black.
- Then left rotate on p[x].
- Remove the extra black on $x \implies x$ is now singly black) without violating any red-black properties.
- All done. Setting x to root causes the loop to terminate.

ALGORITHMS

Deletion

Analysis

 $O(\lg n)$ time to get through RB-DELETE up to the call of RB-DELETE-FIXUP.

Within RB-DELETE-FIXUP:

- Case 2 is the only case in which more iterations occur.
- *x* moves up 1 level.
- Hence, $O(\lg n)$ iterations.
- Each of cases 1, 3, and 4 has 1 rotation $\Rightarrow \leq 3$ rotations in all.
- Hence, $O(\lg n)$ time.