Red-Black Trees

Red-Black Trees

All binary search tree operations take O(h) time, where h is the height of the tree

Therefore, it is important to 'balance' the tree so that its height is as small as possible

There are many ways to achieve this

One of them: Red-Black trees

Every node of such a tree contains one extra bit, its color Another agreement: the Nil pointer is treated as a leaf, an extra node The rest of the nodes are called internal

Red-Black Properties

A binary search tree is a red-black tree if it satisfies the following red-black properties:

- Every node is either red or black
- The root is black
- Every leaf (Nil) is black
- If a node is red, then both its children are black
- For each node, all paths from the node to descendant leaves contain the same number of black nodes

Example

Black Height

The number of black nodes on paths from node x to its descendant leaves in a red-black tree is called its black height, denoted bh(T)

Lemma

A red-black tree with n internal nodes has height at most $2 \cdot \log(n + 1)$

Proof

We show first that the subtree rooted at x contains at least $2^{bh(x)}-1$ nodes

Induction on bh(x)

Base Case: If bh(x) = 0, then x is a leaf, nil[T] In this case, $2^{bh(x)} - 1 = 2^0 - 1 = 0$ internal nodes

Black Height (cntd)

Inductive hypothesis: the claim is true for any y with height less than that of x

Inductive Case: Let bh(x) > 0 and has two children

The black height of the children is either bh(x) or bh(x) - 1, depending on its color

Since the children have smaller height, we can apply the induction hypothesis

Thus the subtree rooted at x contains at least

$$(2^{bh(x)-1}-1)+(2^{bh(x)-1}-1)+1=2^{bh(x)}-1$$

nodes

Black Height (cntd)

Suppose h is the height of the tree

By the red-black property at least half of nodes on every root-to-leaf path are black (not including the root)

Therefore the black height of the root is at least h/2

Thus

$$n \ge 2^{h/2} - 1$$
$$\log(n+1) \ge h/2$$

QED

Rotations

Sometimes we will need to rearrange pointers inside an RB-tree

Rotations: Pseudocode

```
Left-Rotate(T,x)
set y:=right[x]
set right[x]:=left[y]
set parent[left[y]]:=x
set parent[y]:=parent[x]
if parent[x]=nil[T] then
 set root[T]:=y
else if x=left[parent[x]] then
 set left[parent[x]]:=y
 else
 right[parent[x]]:=y
set left[y]:=x
set parent[x]:=y
```

Rotations: Example

Insertion

Insertion for RB-trees is done in the same way as for ordinary binary search trees.

Except:

we should be careful about Nil links

the new node is colored red

the resulting tree may not be an RB-tree, we need to fix it

Insertion: Pseudocode

```
RB-Insert(T,z)
set y:=Nil[T], x:=root[T]
while x≠Nil[T] do
 set y:=x
 if key[z]<key[x] then set x:=left[x]</pre>
 else set x:=right[x]
endwhile
set parent[z]:=y
if y=Nil[T] then set root[T]:=z
 else if key[z]<key[y] then set left[y]:=z</pre>
 else set right[y]:=z
set left[z]:=Nil[T] right[z]:=Nil[T] color[z]:=RED
RB-Insert-FixUp(T,z)
```

Insertion: FixUp

FixUp: Pseudocode

```
RB-Insert-FixUp(T,z)
while color[parent[z]]=RED do
  if parent[z]=left[parent[parent[z]]] then do
 set y:=right[parent[parent[z]]]
 if color[y]=RED then do
 set color[parent[z]]:=BLACK color[y]:=BLACK
 set color[parent[parent[z]]]:=RED
 set z:=parent[parent[z]]
 else do
 if z=right[parent[z]] then do
 set z:=parent[z] Left-Rotate(T,z)
 set color[parent[z]]:=BLACK
 set color[parent[parent[z]]]:=RED
 else (same as then with left and right swopped)
color[root[T]]:=BLACK
```

Soundness

Lemma

Given an RB-tree, algorithm RB-Insert produces an RB-tree

Proof

We show that the main loop preserves the following loop invariant:

- (a) Node z is red
- (b) If parent[z] is the root then parent[z] is black
- (c) If there is a violation of the red-black property, there is at most one violation, and it is of either property 2 or property 4.

If there is a violation of property 2, it occurs because z is the root and red

If there is a violation of property 4, it occurs because both z and parent[z] are red

Soundness: Initialization

- (a) When RB-Insert-FixUp is called, z is a red node
- (b) If p[z] is the root, it hasn't changed yet, and so is black
- (c) Properties 1, 3, and 5 are true

If property 2 is violated, then the red root is just added, that is the root is z. In this case the tree does not have internal vertices. Property 4 is not violated in this case

If property 4 is violated, then, since the children of z are black sentinels and the tree had no prior violations, the violation must be because both z and parent[z] are red.

There are no other violations of red-black properties.

Soundness: Termination

When the big loop of RB-Insert-FixUp terminates parent[z] is black (if z is the root then parent[z] is the sentinel)

Therefore there is no violation of property 4.

If property 2 is violated, then the last line of RB-Insert-FixUp restores it.

Soundness: Maintenance

There are several cases to consider. We only consider those in which parent[z] is the left child of parent[parent[z]]

This is the situation given in the pseudocode

If parent[parent[z]] does not exist then parent[z] is the root, and by part (b) is black.

Therefore if the loop does not terminate here, parent[parent[z]] exists

Case 1. z's uncle y is red

Both y and parent[z] are red, and parent[parent[z]] is black We color y and parent[z] black, and parent[parent[z]] – red We then set parent[parent[z]] to be the new node z

Show that the loop invariant is preserved

(a) Since we color parent[parent[z]] red, the new z (denoted z') is red

- (b) We have parent[z'] = parent[parent[parent[z]]], and the color of this node does not change.
 - If it is the root, it is black
- (c) It is easy to see that Case 1 maintains property 5, and does not violate properties 1 and 3
 - If z' is the root, then Case 1 corrected the only violation of property 4. Since z' is red and it is the root, property 2 becomes violated, and it is due to z'
 - If z' is not the root, then Case 1 has not created a violation of property 2.
 - Case 1 corrected the violation of property 4 due to z and parent[z]. If parent[z'] is black then we are done
 - Otherwise z' and parent[z'] create the only violation of property 4

Case 2. z's uncle y is black and z is a right child

Case 3. z's uncle y is black and z is a left child

Case 2. z's uncle y is black and z is a right child

Case 3. z's uncle y is black and z is a left child

In Case 2 the algorithm performs rotation and we get Case 3
Since both nodes being rotated are red no RB properties change
Moreover, parent[parent[z]] exists and it does not change when
Case 2 is transformed into Case 3

In Case 3 we perform same rotations and color changes that does not affect property 5

Then since there are no longer 2 red nodes in a row, the while loop is not executed again, for parent[z] is now black

- (a) Case 2 makes z points to parent[z], which is red Nothing changes in Case 3
- (b) Case 2 does not change the color of the root

 Case 3 makes parent[z] black, so if it is the root, it is black
- (c) As in Case 1, properties 1, 3, and 5 are maintained in Cases 2 and 3

Since node z is not the root, there is no violation of property 2 Cases 2 and 3 do not introduce any violation of property 2, since the only node that becomes red also becomes a child of a black node by the rotation in Case 3

Cases 2 and 3 correct the only violation of property 4 and do not introduce another violation

Running Time

Since the height of an RB-tree with n nodes is O(\log n), RB-Insert takes O(log n) time, except for RB-Insert-FixUp

In RB-Insert-FixUp the while loop repeats only if Case 1 takes place, and in this case z moves up 2 levels.

The total number of iterations is O(log n)

RB-Deletion

RB-Delete also first runs the regular Deletion algorithm, and then fixes violations of the RB properties


```
RB-Delete(T,z)
if left[z]=Nil[T] or right[z]=Nil[T] then set y:=z
 else set y:=Tree-Successor(z)
if left[y]≠Nil[T] then set x:=left[y]
 else set x:=right[y]
if x \neq Nil[T] then set parent[x]:=parent[y]
 else set x:=right[x]
if parent[y]=Nil[T] then set root[T]:=x
 else if y=left[parent[y]]:=x then left[parent[y]:=x
 else right[parent[y]]:=x
if y≠z then do
  set key[z]:=key[y]
  copy y's data into z
if color[y]=BLACK then RB-Delete-FixUp(T,x)
return y
```

Deletion: Pictures

Deletion: Pictures

new x = root[T]

RB-Delete-FixUp

```
RB-Delete-FixUp(T,x)
 while x \neq root[T] and color[x] = BLACK do
 if x=left[parent[x]] then do
 set w:=right[parent[x]]
 if color[w]=RED then do
  Case 1
 set color[w]:=BLACK color[parent[x]]:=RED
 Left-Rotate(T,parent[x]) set w:=right[parent[x]]
 if color[left[w]]=BLACK and color[right[w]]=BLACK then
 2
 ase
 set color[w]:=RED x:=parent[x]
 else if color[right[w]]=BLACK then do
\mathfrak{C}
Case
 set color[left[w]]:=BLACK color[w]:=RED
 Right-Rotate(T,w) set w:=right[parent[x]]
 set color[w]:=color[parent[x]]
4
 set color[parent[x]]:=BLACK
Case
 set color[right[w]]:=BLACK
 Left-Rotate(T,parent[x]) set x:=root[T]
 else (same as then flipping left and right)
 set color[x]:=BLACK
```