

Data Structures and Algorithms (11) CS F211

Trees - Searching

- Binary search tree
 - Produces a sorted list by in-order traversal

Trees - Searching

- Binary search tree
 - Preserving the order
 - Observe that this transformation preserves the search tree

Trees - Searching

- Binary search tree
 - Preserving the order
 - Observe that this transformation preserves the search tree

 We've performed a rotation of the sub-tree about the T and O nodes

- Binary search tree
 - Rotations can be either left- or right-rotations

- Binary search tree
 - Rotations can be either left- or right-rotations

- Binary search tree
 - Rotations can be either left- or right-rotations

- Binary search tree
 - Rotations can be either left- or right-rotations

- Binary search tree
 - Rotations can be either left- or right-rotations

Note that in this rotation, it was necessary to move
 B from the right child of x to the left child of y

- A Red-Black Tree
 - Binary search tree
 - Each node is "coloured" red or black

- A Red-Black Tree
 - Every node is RED or BLACK
 - Every leaf is BLACK

When you examine rb-tree code, you will see sentinel nodes (black) added as the leaves. They contain no data.

- A Red-Black Tree
 - Every node is RED or BLACK
 - Every leaf is BLACK
 - If a node is RED, then both children are BLACK

This implies that no path may have two adjacent RED nodes.

(But any number of BLACK nodes may be adjacent.)

- A Red-Black Tree
 - Every node is RED or BLACK
 - Every leaf is BLACK
 - If a node is RED, then both children are BLACK
 - Every path from a node to a leaf contains the same number of BLACK nodes

From the root, there are 3 BLACK nodes on every path

- A Red-Black Tree
 - Every node is RED or BLACK
 - Every leaf is BLACK
 - If a node is RED, then both children are BLACK
 - Every path from a node to a leaf contains the same number of BLACK nodes

The length of this path is the black height of the tree

Height of a Red-black Tree

Example:

- Height of a node:

 h(x) = # of edges in a longest
 path to a leaf.
- Black-height of a node
 bh(x) = # of black nodes on path
 from x to leaf, not counting x.
- How are they related?
 - $bh(x) \le h(x) \le 2 bh(x)$

Bound on RB Tree Height

Lemma: The subtree rooted at any node x has $\geq 2^{bh(x)}-1$ internal nodes.

Proof: By induction on height of x.

- Base Case: Height $h(x) = 0 \Rightarrow x$ is a leaf \Rightarrow bh(x) = 0. Subtree has $2^{0}-1 = 0$ nodes. $\sqrt{}$
- Induction Step: Height h(x) = h > 0 and bh(x) = b.
 - Each child of x has height h 1 and black-height either b (child is red) or b - 1 (child is black).
 - By ind. hyp., each child has $\geq 2^{bh(x)-1}-1$ internal nodes.
 - Subtree rooted at x has $\geq 2(2^{bh(x)-1}-1)+1$
 - = $2^{bh(x)}$ 1 internal nodes. (The +1 is for x itself.)

Bound on RB Tree Height

Lemma: The subtree rooted at any node x has $\geq 2^{bh(x)}-1$ internal nodes.

Lemma: A red-black tree with n internal nodes has height at most 2 lg(n+1).

Proof:

```
By the above lemma, n \ge 2^{bh} - 1, and since bh \ge h/2, we have n \ge 2^{h/2} - 1. \Rightarrow h \le 2 \lg(n+1).
```

- Data structure
 - As we'll see, nodes in red-black trees need to know their parents,
 - so we need this data structure

Same as a binary tree with these two attributes added

- Insertion of a new node
 - Requires a re-balance of the tree

```
rb insert( Tree T, node x ) {
 /* Insert in the tree in the usual way */
 tree insert( T, x );
 /* Now restore the red-black property */
 x->colour = red;
 T->root) &&
 Insert node
 ent == x->pa
 · */
 's parent is
 parent->pare
 >colour == r
 Mark it red
 case 1 - cha
 Label the current node
 are
 the tree */
 x = x-parent->parent;
```

```
rb insert( Tree T, node x ) {
 /* Insert in the tree in the usual way */
 tree insert( T, x );
 /* Now restore the red-black property */
 x->colour = red;
 while ( (x != T->root) && (x->parent->colour == red) )
 if (x-)parent == x-)parent
 While we haven't reached the root
 and x's parent is red
 /* case 1 - change
 x->parent->colour =
 x->parent
 x->parent->parent->
 /* Move x up the tr
 x = x-parent->pare...,
```

```
rb insert( Tree T, node x ) {
 /* Insert in the tree in the usual way */
 tree insert( T, x );
 /* Now restore the red-black property */
 x->colour = red;
 while ( (x != T->root) && (x->parent->colour == red) )
 if (x-)parent == x-)parent-)narent-)left \ \{\}
 If x is to the left of it's granparent lef
 if (y->colour == red) {
 2
 /* case 1 - change th
 x->parent->parent = 1
 V->colour = pląck;
 x-;x->parent:nt->cc
 /* Move x up the tree
 x = x-parent->parent
```

```
/* Now restore the red-black property */
 x->colour = red;
 while ( (x != T->root) && (x->parent->colour == red) )
 if (x->parent == x->parent->parent->left ) {
 /* If x's parent is a left, y is x's right 'uncle'
*/
 y is x's right uncle ->parer
 if (y->colour == red) {
 /* case 1 - change th
 x->parent->parent
 x-x->parent:nt->cc
 /* move x up the tree
 right "uncle"
 x = x-parent->parent
```

```
while ( (x != T->root) && (x->parent->colour == red) )
 if (x->parent == x->parent->parent->left ) {
 /* If x's parent is a left, y is x's right 'uncle'
*/
 y = x->parent->parent->right;
 if ( y->colour == red ) {
 /* case 1 - change the colours_*/
 x->parent->colour = black;
 v->colour = black;
 If the uncle is red, change
 ent->colour <pred;
 ree */ 1
the colours of y, the grand-parent
 ent;
 and the parent
 right "uncle"
```

```
while ( (x != T->root) && (x->parent->colour == red) )
 if (x->parent == x->parent->parent->left ) {
 /* If x's parent is a left, y is x's right 'uncle'
*/
 y = x->parent->parent->right;
 if ( y->colour == red ) {
 hange t
 lour =
 lack;
 .rent->c
 tree */
 arent;
```

```
while ( (x != T->root) && (x->parent->colour == red) ) {
  if (x->parent == x->parent->parent->left ) {
 /* If x's parent is a left, y is x's right 'uncle' */
 y = x->parent->parent->right;
 if ( y->colour == red ) {
 /* case 1 - change the colours */
 x->parent->colour = black;
 y->colour = black;
 r = red:
 x's parent is a left again,
 mark x's uncle
  but the uncle is black this time
 New x
```

```
while ( (x != T->root) \&\& (x->parent->colour == red) ) {
 if (x->parent == x->parent->parent->left)
 /* If x's parent is a left, y is x's right 'uncle' */
 y = x->parent->parent->right;
 if ( y->colour == red ) {
 /* case 1 - change the colours */
 .. but the uncle is black this time
 and x is to the right of it's parent
 else {
 /* y is a black node */
 if ( x == x-parent->right ) {
 /* and x is to the right */
 /* case 2 - move x up and rotate */
 x = x-parent;
 left rotate( T, x );
```

```
while ( (x != T->root) \&\& (x->parent->colour == red) ) {
 if (x->parent == x->parent->parent->left)
 /* If x's parent is a left, y is x
 y = x->parent->parent->right;
 if ( y->colour == red ) {
 /* case 1 - change the colours */
 .. So move x up and
 rotate about x as root ...
 else {
 /* y is a black node */
 if ( x == x-parent->right ) {
 /* and x is to the right */
 /* case 2 - move x up and rotate */
 x = x-parent;
 left rotate( T, x );
```

```
while ( (x != T->root) \&\& (x->parent->colour == red) ) {
 parent-\1^f+ \ (
 y is
 CTDC
 /* y is a black node */
 if ( x == x-parent->right ) {
 /* and x is to the right */
 /* case 2 - move x up and rotate */
 x = x-parent;
 left rotate( T, x );
```

```
while ( (x != T->root) \&\& (x->parent->colour == red) ) {
 parent-\1^f+ \ '
 y is
 /* y is a black node */
 if ( x == x-parent->right ) {
 /* and x is to the right */
 /* case 2 - mc .. but x's parent is still red ...
 x = x->parent;
 left rotate( T, x );
```

```
while ( (x != T->root) && (x->parent->colour == red) ) {
  if (x->parent == x->parent->parent->left ) {
  /* If x's parent is a left, y is x's right 'uncle' */
  y = x->parent->parent->right;
  if ( y->colour == red ) {
 /* case 1 - change the colours */
 .. The uncle is black ...
 /* Move x up the tree */
 x = x-parent->parent;
  else {
 uncle
 /* y is a black node */
 if ( x == x-parent->right ) {
 /* and x is to the right */
 .. and x is to the left of its parent
```

```
while ( (x != T->root) && (x->parent->colour == red) ) {
 if ( x->parent == x->parent->left ) {
 /* If x's parent is a left, y is x's right 'uncle' */
 y = x->parent->parent->right;
 if (y->colour == red) {
 /* case 1 - change the colours */
 x->parent->colour = black;
 y->colour = black;
 x->parent->parent->colour = red;
 /* Move x up the tree */
 x = x-parent->parent;
 .. So we have the final case ...
 /* and x is to the right */
 /* case 2 - move x up and rotate */
 x = x-parent;
 left rotate( T, x );
 else { /* case 3 */
 x->parent->colour = black;
 x->parent->parent->colour = red;
 right rotate( T, x->parent->parent );
```

```
while ( (x != T->root) && (x->parent->colour == red) ) {
 if ( x->parent == x->parent->left ) {
 /* If x's parent is a left, y is x's right 'uncle' */
 y = x->parent->parent->right;
 if (y->colour == red) {
 /* case 1 - change the colours */
 x->parent->colour = black;
 y->colour = black;
 x->parent->parent->colour = red;
 /* Move x up the tree */
 x = x-parent->parent:
 .. Change colours
 and rotate ...
 ate */
 left rotate( T, x );
 else { /* case 3 */
 x->parent->colour = black;
 x->parent->parent->colour = red;
 right rotate( T, x->parent->parent );
```

```
while ( (x != T->root) && (x->parent->colour == red) ) {
 if (x->parent == x->parent->left) {
 /* If x's parent is a left, y is x's right 'uncle' */
 x->parent->colour = black;
 x->parent->parent->colour = red;
 right rotate( T, x->parent->parent );
```

```
while ( (x != T->root) && (x->parent->colour == red) ) {
 if (x->parent == x->parent->left) {
 /* If x's parent is a left, y is x's right 'uncle' */
 y = x->parent->parent->right;
 if (y->colour == red) {
 /* case 1 - change the colours */
 x->parent->colour = black;
 This is now a red-black tree ...
 So we're finished!
 els
 if (x -- x->parent->right ) {
 /* and x is to the right */
 /* case 2 - move x up and rotate */
 x = x-parent;
 left rotate( T, x );
 else { /* case 3 */
 x->parent->colour = black;
 x->parent->parent->colour = red;
 right rotate( T, x->parent->parent );
```

```
while ( (x != T->root) && (x->parent->colour == red) ) {
 if (x->parent == x->parent->parent->left ) {
 If x's parent is a left, y is x's right 'uncle' */
 = x->parent->parent->right;
 ( y->colour == red ) {
 /* case 1 - change the colours */
 There's an equivalent set of
 cases when the parent is to
 the right of the grandparent!
 /* case 2 - move x up and rotate */
 x = x->parent;
 left rotate( T, x );
  x->parent->colour = black;
 x->parent->parent->colour = red;
 right rotate( T, x->parent->parent );
```

Red-black trees - Analysis

Addition

```
• Insertion Comparisons O(\log n)
```

Fix-up

At every stage,
 x moves up the tree
 at least one level

 $O(\log n)$

• Overall $O(\log n)$

Deletion

• Also $O(\log n)$

- More complex
- ... but gives $O(\log n)$ behaviour in dynamic cases

Red Black Trees - What you need to know?

- You need to know
 - The algorithm exists
 - What it's called
 - When to use it
 - ie what problem does it solve?
 - Its complexity
 - Basically how it works
 - Where to find an implementation
 - How to transform it to your application

Thank You!!