Rot-Schwarz-Bäum

Gliederung

Algorithmen und Datenstrukturen I

Abstrakte Datentypen VII: Löschen in Rot-Schwarz-Bäumen

D. Rösner

Institut für Wissens- und Sprachverarbeitung Fakultät für Informatik Otto-von-Guericke Universität Magdeburg

Winter 2009/10, 10. Januar 2010, ©2009/10 D.Rösner

D. Rösner

AuD I 2009/10...

1 3 0 0

Rot-Schwarz-Bäume

öschen in Rot-Schwarz-Bäumen

- Löschen in Rot-Schwarz-Bäumen ist zunächst wie Löschen in gewöhnlichen binären Suchbäumen
- dabei:
 - der Fall eines zu löschenden Knotens mit zwei nichtleeren Kindern wird dabei zurückgeführt auf Löschen des Knotens mit dem Minimum im rechten Teilbaum (alternativ: Maximum im linken Teilbaum) und Übernahme des Werts des Minimums in den zu löschenden Knoten
 - die Wertübernahme bei Beibehaltung der Farbe des Knotens ändert nichts an der Schwarztiefe
- also ist nur der Fall des Löschens eines Knotens mit höchstens einem nichtleeren Kind zu betrachten

1 Rot-Schwarz-Bäume

Löschen

D. Rösn

AuD I 2009/10...

Rot-Schwarz-Bäume

Lösche

Löschen in Rot-Schwarz-Bäumen

- Fälle:
 - der zu löschende Knoten ist rot: Kind muss schwarz sein (gilt auch bei leerem Knoten als Kind) und kann ohne Veränderung der Schwarztiefe den zu löschenden Knoten ersetzen
 - der zu löschende Knoten ist schwarz:
 - Kind ist rot: Kind wird schwarz gefärbt und kann dann ohne Veränderung der Schwarztiefe den zu löschenden Knoten ersetzen
 - Kind ist ebenfalls schwarz: dies ist der komplexe Fall, der im folgenden analysiert wird

D. Rösner AuD I 2009/10 . . .

D. Rösner

AuD I 2009/10 ...

Löschen

öschen in Rot-Schwarz-Bäumen

- wir ersetzen zunächst den zu löschenden Knoten durch sein schwarzes Kind
- diesen Knoten nennen wir dann N
- da vor dem Löschen die Rot-Schwarz-Eigenschaften vorlagen, besitzt N einen Elternknoten P, einen Geschwisterknoten S und dieser hat ein linkes Kind SL und ein rechtes Kind SR
- wir betrachten im folgenden, welche unterschiedlichen Konstellationen (für P, S, SL und SR) möglich sind und mit welchen Operationen dann die Rot-Schwarz-Eigenschaften wiederhergestellt werden können

D. Rösne

AuD I 2009/10 . . .

Rot-Schwarz-Bäume

öschen in Rot-Schwarz-Bäumen

Hinweise:

- im folgenden betrachten wir immer Fälle, bei denen die zu behebende Verringerung der Schwarztiefe im linken Teilbaum auftritt
- die symmetrische Situation mit zu behebender Verringerung der Schwarztiefe im rechten Teilbaum erfordert gleichartige 'symmetrische' Transformationen (s. Übung)
- bei allen Analysen nutzen wir aus, dass vor der Löschung die Eigenschaften eines Rot-Schwarz-Baums erfüllt waren

Rot-Schwarz-Bäume

Löscher

Löschen in Rot-Schwarz-Bäumen

Abbildung: Rot-Schwarz-Baum nach Verkürzung der Schwarztiefe von Pfaden durch N schematisch; im folgenden verschiedene Fälle betrachtet

D. Rösn

AuD I 2009/10...

7

Rot-Schwarz-Bäume

Löschen

Löschen in Rot-Schwarz-Bäumen

Abbildung: Fall 2: Roter Geschwisterknoten S

Löschen

öschen in Rot-Schwarz-Bäumen

Abbildung: Transformation in Fall 2: Rechtsrotation, Farbentausch zwischen P und S

D. Rösner AuD I 2009/10 . . .

Rot-Schwarz-Bäume

Löschen

öschen in Rot-Schwarz-Bäumen

Abbildung: Transformation in Fall 3: lokaler Ausgleich durch Reduktion der Schwarztiefen durch Rotfärbung von S

Rot-Schwarz-Bäume

öschen

Löschen in Rot-Schwarz-Bäumen

Abbildung: Fall 3: P, S, SL und SR seien schwarz

D. Rösn

AuD I 2009/10...

. .

Rot-Schwarz-Bäume

Lösche

Löschen in Rot-Schwarz-Bäumen

- beachte: die Schwarztiefen aller Pfade durch P sind nach der Transformation im Fall 3 identisch, aber um 1 geringer als vor der Löschung
- ist P die globale Wurzel, dann ist nichts mehr zu tun (Fall 1)
- andernfalls muss rekursiv ein Ausgleich der Schwarztiefen auf den nächsthöheren Ebenen des Baumes erreicht werden

er <u>AuD I 2009/10 ...</u> 12 D. Rösner AuD I 2009/10 ...

öschen in Rot-Schwarz-Bäumen

Abbildung: Fall 4: S, SL und SR seien schwarz, P rot

AuD I 2009/10 ...

Rot-Schwarz-Bäume

öschen in Rot-Schwarz-Bäumen

Abbildung: Fall 5: S schwarz, SL rot, SR schwarz und N linkes Kind seines Elternknoten

Rot-Schwarz-Bäume

Löschen in Rot-Schwarz-Bäumen

Abbildung: Transformation in Fall 4: nach Umfärbungen (P schwarz, S rot) haben Pfade durch S Schwarztiefe wie zuvor und die durch N eine wieder um 1 erhöhte

D. Rösner AuD I 2009/10 ...

Rot-Schwarz-Bäume

Löschen in Rot-Schwarz-Bäumen

Abbildung: Transformation in Fall 5: Linksrotation, S rot färben und SL schwärzen

AuD I 2009/10 ... D. Rösner AuD I 2009/10 . . .

Löschen

öschen in Rot-Schwarz-Bäumen

Effekt der Transformation in Fall 5:

<u> </u>					
Schwa	irztiatan	bleiben	IINVAr:	anda	rtد

Begründung:

.....

 aber: N hat nun schwarzen Geschwisterknoten mit rotem rechten Kind, d.h. Voraussetzung für Fall 6 trifft zu

D. Rösner

AuD I 2009/10 ...

18

Rot-Schwarz-Bäume

Löschen

öschen in Rot-Schwarz-Bäumen

Abbildung: Transformation in Fall 6: Rechtsrotation, Farbentausch zwischen P und S, SR schwärzen

Rot-Schwarz-Bäume

öschen

Löschen in Rot-Schwarz-Bäumen

Abbildung: Fall 6: S sei schwarz, P beliebig (d.h. rot oder schwarz), SR rot

D. Rösn

AuD I 2009/10..

4

Rot-Schwarz-Bäume

Lösche

Löschen in Rot-Schwarz-Bäumen

- Effekt der Transformation in Fall 6:
 - Pfade durch N haben einen schwarzen Knoten mehr
 - Begründung:

- Pfade nicht durch N haben gleiche Anzahl schwarzer Knoten wie zuvor
- Begründung:

.....

D. Rösner AuD I 2009/10 . . .

20

D. Rösne

AuD I 2009/10...

2

Löschen

öschen in Rot-Schwarz-Bäumen

- Zusammenfassung: Arten von Transformationen
 - Schwarztiefen unverändert, aber neue Form als Einstieg in andere Transformation:
 - Fall 2
 - Fall 5
 - lokaler Ausgleich der Schwarztiefen, aber alle unterhalb der aktuellen Wurzel um 1 vermindert:
 - Fall 3
 - Ausgleich rekursiv auf nächsthöherer Ebene erforderlich
 - lokaler Ausgleich der Schwarztiefen so, dass der Streichungsverlust behoben:
 - Fall 4
 - Fall 6

Literatur: I

Löschen

Chris Okasaki.

Purely Functional Data Structures.

Rot-Schwarz-Bäume

Cambridge University Press, Cambridge, UK, 1998. ISBN 0 521 63124 6.

Fethi Rabhi and Guy Lapalme.

Algorithms – A Functional Programming Approach.

Pearson Education Ltd., Essex, 1999. 2nd edition, ISBN 0-201-59604-0.

D. Rösner AuD I 2009/10 ... 22 D. Rösner AuD I 2009/10 ...