

Unit 3: Data Structures on Trees

- Course contents:
 - Binary search trees
 - Red-black trees
- Readings:
 - Chapters 10 (self reading), 12, 13, and 14 (self reading for Chapter 14)

Binary Search Trees

Binary Search Tree

- Binary-search-tree (BST) property: Let x be a node in a BST.
 - _ If y is a node in the **left** subtree of x, then $y.key \le x.key$.
 - _ If y is a node in the **right** subtree of x, then $x.key \le y.key$.
- □ Tree construction: Worst case: $O(n^2)$; average case: $O(n \lg n)$, where n is the # of nodes.

complete binary search tree: $h = O(\lg n)$

skewed binary search tree: h = O(n)

a heap, but not a search tree

Binary Search Tree (cont'd)

- Operations Search, Minimum, Maximum, Predecessor, Successor, Insert, Delete can be performed in O(h) time, where h is the height of the tree.
- □ Worst case: $h = \theta(n)$; balanced BST: $h = \theta(\lg n)$.
- □ Can we guarantee $h = \theta(\lg n)$? Balance search trees!!

complete binary search tree: $h = O(\lg n)$

skewed binary search tree: h = O(n)

a heap, but not a search tree

Implementation of a Tree Node

```
struct node
{
  int key_value;
  node *parent;
  node *left;
  node *right;
}
```


Tree Traversal

- \square Print out all the keys in sorted order in $\Theta(n)$ time
 - Print the root between the values in its left subtree and those in its right subtree

Inorder-Tree-Walk(x)

- 1. if $x \neq NIL$
- 2. Inorder-Tree-Walk(x.left)
- 3. Print x.key
- 4. Inorder-Tree-Walk(x.right)
- Preorder/postorder
 - Print the root before/after the values in either subtree
- Example:
 - _ Infix: 2, 3, 4, 5, 7, 8
 - Prefix: 5, 3, 2, 4, 7, 8
 - Postfix: 2, 4, 3, 8, 7, 5

Tree Search

Operations Search can be performed in O(h) time, where h is the height of the tree.

Tree-Search(x, k)

- 1. if x = NIL or k = x.key
- 2. return x
- 3. **if** k < x.key
- 4. **return** Tree-Search(x.left, k)
- else return Tree-Search(x.right, k)

Iterative-Tree-Search(x, k)

- 1. while $x \neq NIL$ and $k \neq x.key$
- 2. if k < x.key
- 3. x = x.left
- 4. **else** x = x.right
- 5. **return** *x*

unrolling the recursion into a while loop

Search for the key 8:

$$5 \rightarrow 7 \rightarrow 9 \rightarrow 8$$

Tree Successor

- Successor of a node x: a node y with the smallest key such that $key[y] \ge key[x]$
- Ancestor of a node x is any node on the unique path from root to x, including x

Tree-Successor(x)

- 1. if $x.right \neq NIL$
- 2. **return** Tree-Minimum(*x.right*)
- 3. y = x.p
- 4. while $y \neq NIL$ and x == y.right
- 5. x = y
- 6. y = y.p
- 7. return y

Tree-Minimum(x)

- 1. while $x.left \neq NIL$
- 2. x = x.left
- 3. return x

y is the lowest ancestor of x, whose left child is also an ancestor of x

Tree-Successor(x)

Tree Insertion

□ Insert *z* into tree *T*.

```
Tree-Insert(T, z)
1. y = NIL
2. x = T.root
3. while x \neq NIL
4. y = x
5. if z.key < x.key
6. x = x.left
7. else x = x. right
8. z.p = y
9. if y == NIL
10. T.root = z // T  is empty
11. elseif z.key < y.key
12. y.left = z
13. else y.right = z
```

Insert "6" to the tree

$$y = NIL$$

Deletion in Binary Search Trees

- Case 1: The node to be deleted (z) has no children (i.e., a leaf).
- □ Case 2: The node to be deleted (z) has only one child.
- Case 3: The node to be deleted (z) has two children.

case 1: z has no children.

case 2: z has one child.

case 3: z has two children.

Deleting z in a Binary Search Tree

If z has one child

Transplant(*T*, *u*, *v*)

1. if
$$u.p == NIL$$

2.
$$T.root = v$$

3. **elseif**
$$u == u.p.left$$

4.
$$u.p.left = v$$

5. **else**
$$u.p.right = v$$

6. if
$$v \neq NIL$$

7.
$$v.p = u.p$$

Transplant(*T, u, v*) replace subtree rooted at u with subtree rooted at v

Deleting z in a Binary Search Tree (cont'd)

- If z has two children
 - If z's successor is z's right child

Otherwise

Tree Deletion

```
Tree-Delete(T, z)
 if z.left == NIL // case A
 Transplant(T, z, z.right)
 elseif z.right == NIL // case B
 Transplant(T, z, z.left)
4.
 else y = Tree-Minimum(z.right)
6.
 if y.p \neq z // case D
7.
 Transplant(T, y, y.right)
 y.right = z.right
8.
 y.right.p = y
9.
10.
 Transplant(T, z, y) // case C.D
 y.left = z.left
11.
 y.left.p = y
12.
```


13

Red-Black Trees

Balanced Search Trees: Red-Black Trees

- Add color field to nodes of binary trees.
- Red-black tree properties:
 - 1. Every node is either **red** or **black**.
 - 2. The root is **black**.
 - 3. Every leaf (NIL) is black.
 - 4. If a node is **red**, both its children are **black** (i.e., no two consecutive reds on a simple path).
 - 5. Every simple path from a node to a descendent leaf contains the same # of **black** nodes.

 T.nil for all NIL's

The Actual Data Structure

Black Height

- Black height of node x, bh(x): # of blacks on path to leaf, not counting x.
- Theorem: A red-black tree with n internal nodes has height at most 2lg(n+1).
 - Strategy: First bound the # of nodes in any subtree, then bound the height of any subtree.
 - Claim 1: Any subtree rooted at x has ≥ $2^{bh(x)}$ 1 internal nodes.
 - Claim 2: bh(root) ≥ h/2 (h: height of the red-black tree), i.e., at least half the nodes on any single path from the root to leaf must be black.
 - At root, $n \ge 2^{bh(root)} 1 \ge 2^{h/2} 1 \Rightarrow h \le 2 \lg(n+1)$.

Black Height (cont'd)

- Claim 1: Any subtree rooted at x has ≥ 2^{bh(x)} 1 internal nodes.
- Prove by induction
 - -bh(x) = 0 → x is a NIL (leaf) node.
 - Assume the claim is true for all trees with black height < bh(x).
 - If x is red, both subtrees have black height bh(x) 1.
 - If x is black, both subtrees have black height at least bh(x)-1.
 - Thus, # of internal nodes in any subtree rooted at x is

$$n_x \ge (2^{bh(x)-1}-1)+(2^{bh(x)-1}-1)+1 \ge 2^{bh(x)}-1.$$

Black Height (cont'd)

- □ Claim 2: $bh(root) \ge h/2$, (h: height of the red-black tree)
 - Claim 2 can be proved by Property 4: no two consecutive reds on a simple path.
- □ By Claim 1 and Claim 2, a red-black tree with n internal nodes has height at most 2lg(n+1).
 - Thus, red-black trees are balanced. (Height is at most twice optimal.)
- □ Corollary: Search, Minimum, Maximum, Predecessor, Successor take O(lgn) time.
- How about **Delete** and **Insert**?
 - Need to maintain the red-black tree properties!

Rotations

- Left/right rotations: The basic restructuring step for binary search trees.
- \square Rotation is a local operation changing O(1) pointers.
- □ In-order property preservation: An in-order search tree before a rotation stays an in-order one.
 - In-order: <a, x, b, y, c>
 - The property of a binary search tree still holds!!

Left Rotation

```
Left-Rotate(T, x)
 y = x.right // Set y
2. x.right = y.left // Turn y's left subtree into x's right subtree
 if y.left ≠ T.nil
4. y.left.p = x
5. y.p = x.p // Link x's parent to y
  if x.p == T.nil
7. T.root = y
8. elseif x == x.p.left // x is a left child
9. x.p.left = y
10. else x.p.right = y
11. y.left = x // Put x on y's left
12. x.p = y
```


Insertion: Red Uncle

- Every insertion takes place at a leaf; this changes a black NIL pointer to a node with two black NIL pointers.
- To preserve the black height of the tree, the new node is set to red.
 - If the new parent is **black**, then we are done; otherwise, the tree must be restructured (Property 4 violation)!!
- How to fix two reds in a row? Check uncle's color!
 - If the uncle is red, reversing the relatives' colors either solves the problem or pushes it one-level higher.

Insertion: Black Uncle

- How to fix two reds in a row? Check uncle's color!
 - If the uncle is **black** (all nodes around the new node and its parent must be black), rotate right about the grandparent.
 - Change some nodes' colors to make the black height the same as before.

RB-Tree Insertion

```
RB-Insert(T, z) // insert z into T
1. y = T.nil
2. x = T.root
3. while x \neq T.nil
4. y = x
5. if z.key < x.key
6. x = x.left
7. else x = x. right
8. z.p = y
9. if y == T.nil
10. T.root = z // T  is empty
11. elseif z.key < y.key
12. y.left = z
13. else y.right = z
14. z.left = T.nil
15. z.right = T.nil
16. z.color = RED
17. RB-Insert-Fixup(T,z)
```

Insert "6" to the tree

$$y = NIL$$

RB-Tree Insertion Fixup


```
RB-Insert-Fixup(T, z)
 while z.p.color == RED
 if z.p == z.p.p.left
3.
 y = z.p.p.right
 if y.color == RED
5.
 z.p.color = BLACK // case 1
6.
 y.color = BLACK // case 1
 z.p.p.color = RED // case 1
7.
8.
 // case 1
 z = z.p.p
9.
 else
10.
 if z == z.p.right
11.
 // case 2
 Z = Z.D
12.
 Left-Rotate(T, z) // case 2
13.
 z.p.color = BLACK // case 3
14.
 z.p.p.color = RED // case 3
 Right-Rotate(T, z.p.p) // case 3
15.
 else (same as then clause with
16.
 "right" and "left" exchanged)
17. T.root.color = BLACK
```


RB-Tree Insertion Fixup (cont'd)


```
RB-Insert-Fixup(T, z)
 while z.p.color == RED
 if z.p == z.p.p.left
3.
 y = z.p.p.right
 if y.color == RED
4.
5.
 z.p.color = BLACK // case 1
6.
 y.color = BLACK // case 1
 z.p.p.color = RED // case 1
7.
8.
 // case 1
 z = z.p.p
9.
 else
10.
 if z == z.p.right
11.
 // case 2
 Z = Z.D
12.
 Left-Rotate(T, z) // case 2
13.
 z.p.color = BLACK // case 3
 z.p.p.color = RED // case 3
14.
 Right-Rotate(T, z.p.p) // case 3
15.
 else (same as then clause with
16.
 "right" and "left" exchanged)
17. T.root.color = BLACK
```


Deleting z in an RB Tree

If z has one child

RB-Transplant(*T*, *u*, *v*)

- 1. if u.p == T.nil
- 2. T.root = v
- 3. **elseif** u == u.p.left
- 4. u.p.left = v
- 5. **else** u.p.right = v
- 6. v.p = u.p

Transplant(*T, u, v*) replace subtree rooted at u with subtree rooted at v

Deleting z in a Binary Search Tree (cont'd)

- If z has two children
 - If z's successor is z's right child

Otherwise

RB-Tree Deletion

```
RB-Delete(T, z)
1. y = z
 y-original-color = y.color
 if z.left == T.nil
 // case A
4.
 x = z.right
5.
 RB-Transplant(T, z, z.right)
 elseif z.right == T.nil
 // case B
7.
 x = z.left
 RB-Transplant(T, z, z.left)
8.
 else y = Tree-Minimum(z.right)
10.
 y-original-color = y.color
11.
 x = y.right
12.
 // case C
 if y.p == z
13.
 x.p = y
14.
 else RB-Transplant(T, y, y.right)
15.
 y.right = z.right // case D
16.
 y.right.p = y
17.
 RB-Transplant(T, z, y) // cases C, D
18.
 y.left = z.left
19.
 y.left.p = y
20.
 y.color = z.color
21. if y-original-color == BLACK
22.
 RB-Delete-Fixup(T, x)
```


- $\begin{array}{c}
 q \\
 z = y \\
 T.nil
 \end{array}$
- If y is black, call RB-Delete-Fixup (line 22) to fix the black height
- z: the deleted node
- x: y's sole child

Case B

RB-Tree Deletion (cont'd)

```
RB-Delete(T, z)
1. y = z
  y-original-color = y.color
 if z.left == T.nil
 // case A
 x = z.right
5.
 RB-Transplant(T, z, z.right)
 elseif z.right == T.nil
 // case B
7.
 x = z.left
 RB-Transplant(T, z, z.left)
8.
 else y = Tree-Minimum(z.right)
10.
 y-original-color = y.color
11.
 x = y.right
12.
 if y.p == z
 // case C
13.
 x.p = y
14.
 else RB-Transplant(T, y, y.right)
15.
 y.right = z.right // case D
16.
 y.right.p = y
17.
 RB-Transplant(T, z, y) // cases C, D
18.
 y.left = z.left
19.
 y.left.p = y
20.
 y.color = z.color
21. if y-original-color == BLACK
22.
 RB-Delete-Fixup(T, x)
```


- If y is black,
 call RB-Delete-Fixup (line 22)
 to fix the black height
- z: the deleted node
- x: y's sole child

Deletion Color Fixup

- If y is black, we must give each of its descendants another black ancestor ⇒ push y's blackness onto its child x.
- ☐ If an appropriate node is red, simply color it black; must restructure, otherwise.
 - Black NIL becomes doubly black.
 - Red becomes black.
 - Black becomes doubly black.
- Goal: Recolor and restructure the tree so as to get rid of doubly black.
- Key: Move the extra black up the tree until
 - x points to a red node, simply color it black.
 - x points to the root, the extra black can simply be removed.
 - Suitable rotations and recolorings can be performed.

Four Cases for Color Fixup

- □ Case 1: The doubly black node x has a red sibling w.
- Case 2: x has a black sibling and two black nephews.
- Case 3: x has a black sibling, and its left nephew is red and its right nephew is black.
- Case 4: x has a black sibling, and its right nephew is red (left nephew can be any color).
- The # of black nodes in each path is preserved.
- At most 3 rotations are done; only case 2 can be repeated.

Case 1 for Color Fixup

- Case 1: The doubly black node x has a red sibling w.
- One left rotation around x.p and constant # of color changes are done.
- The # of black nodes in each path is preserved.
- Converts into case 2, 3, or 4.

Case 2 for Color Fixup

- Case 2: x has a black sibling and two black nephews.
- □ Take off one black from x and its sibling, push one black up to x.p, and repeat the while loop with x.p as the new node x.
- The # of black nodes in each path is preserved.
- □ Perform constant # of color changes and repeat at most O(h) times. (No rotation!!)

Case 3 for Color Fixup

- Case 3: x has a black sibling, and its left nephew is red and its right nephew is black.
- Perform a right rotation on x's sibling and constant # of color changes.
- The # of black nodes in each path is preserved.
- Convert into case 4.

Case 4 for Color Fixup

- □ Case 4: x has a black sibling, and its right nephew is red (left nephew can be any color).
- Performs a left rotation on x.p and constant # of color changes => remove the doubly black on x.
- The # of black nodes in each path is preserved.
- \square Make x as the root and terminate the while loop.

Color Fixup for Deletion

```
RB-Delete-Fixup(T,x)
1. while x \neq T.root and x.color == BLACK
 if x == x.p.left
2.
3.
 w = x.p.right
 if w.color == RED
4.
5.
 w.color = BLACK // Case 1
6.
 x.p.color = RED
 // Case 1
 Left-Rotate(T, x.p) // Case 1
7.
 w = x.p.right // Case 1
8.
 If w.left.color == BLACK and w.right.color == BLACK
9.
 // Case 2
10.
 w.color = RED
11.
 // Case 2
 X = X.D
12.
 else if w.right.color == BLACK
 w.left.color = BLACK // Case 3
13.
14.
 // Case 3
 w.color = RED
15.
 Right-Rotate(T, w) // Case 3
 w = x.p.right // Case 3
16.
17.
 w.color = x.p.color // Case 4
 x.p.color = BLACK // Case 4
18.
19.
 w.right.color = BLACK // Case 4
20.
 Left-Rotate(T, x.p)
 // Case 4
21.
 x = T root
22.
 else (same as then clause with "right" and "left" exchanged)
23. x.color = BLACK
```

```
RB-Delete-Fixup(T,x)
1. while x \neq T.root and x.color == BLACK
2.
 if x == x.p.left
3.
 w = x.p.right
 if w.color == RED
4.
5.
 w.color = BLACK // Case 1
6.
 x.p.color = RED
 // Case 1
 Left-Rotate(T, x.p) // Case 1
8.
 w = x.p.right
 // Case 1
9.
 If w.left.color == BLACK and w.right.color == BLACK
10.
 w.color = RED
 // Case 2
11.
 // Case 2
 X = X.p
12.
 else
 if w.right.color == BLACK
13.
 w.left.color = BLACK
 // Case 3
 w.color = RED
 // Case 3
14.
15.
 Right-Rotate(T, w)
 // Case 3
16.
 // Case 3
 w = x.p.right
 w.color = x.p.color
 // Case 4
17.
 x.p.color = BLACK // Case 4
18.
19.
 w.right.color = BLACK // Case 4
20.
 // Case 4
 Left-Rotate(T, x.p)
21.
 x = T.root
```


22. **else** (same as **then** clause with "right" and "left" exchanged)

Conclusion: Red-Black Trees

- Red-black trees are balanced binary search trees.
- □ All dictionary operations (Minimum, Maximum, Search, Successor, Predecessor, Insert, Delete) can be performed in O(lg n) time.
- At most 3 rotations are done to rebalance.
- Visualization tool for the red-black tree (different deletion operation from our lecture):

https://www.cs.usfca.edu/~galles/visualization/RedBlack.html