Lecture 6: Binary Search Trees (BST) and Red-Black Trees (RBTs)

Instructor: Saravanan Thirumuruganathan

Outline

- Data Structures for representing Dynamic Sets
 - Binary Search Trees (BSTs)
 - Balanced Search Trees
 - Balanced Binary Trees Red Black Trees (RBTs)

In-Class Quizzes

- URL: http://m.socrative.com/
- Room Name: 4f2bb99e

Data Structures

Key Things to Know for Data Structures

- Motivation
- Distinctive Property
- Major operations
- Key Helper Routines
- Representation
- Algorithms for major operations
- Applications

Trees

Non-Linear Data Structures:

- Very common and useful category of data structures
- Most popular one is hierarchical

Trees - Applications¹

Family Tree:

 $^{^{1}} http://interactive python.org/runestone/static/pythonds/Trees/trees.html$

Trees - Applications²

Taxonomy Tree:

 $^{^2} h {\tt ttp://interactive python.org/runestone/static/pythonds/Trees/trees.html$

Trees - Applications³

Directory Tree:

 $^{^3} http://interactive python.org/runestone/static/pythonds/Trees/trees.html\\$

Trees - Applications⁴

HTML DOM (Parse) Tree:

⁴http://interactivepython.org/runestone/static/pythonds/Trees/trees.html

Tree - Terminology

- Node
- Edge
- Root
- Children
- Parent
- Sibling
- Subtree
- Leaf/External node
- Internal node
- Level (node)
- Height (tree)
- Arity

Tree - Abstract Representation⁵

⁵http://interactivepython.org/runestone/static/pythonds/Trees/trees.html

Motivation

- Store dynamic set efficiently
- Use good ideas from ordered list (OL) and ordered doubly linked list (ODLL)
- Use hierarchical storage to avoid pitfalls of OL and ODLL
- First attempt at hierarchical data structure that tries to implement all 7 operations efficiently

Binary Trees

- Each node has at most 2 children
- Commonly referred to as left and right child
- The descendants of left child constitute left subtree
- The descendants of right child constitute right subtree

BST Property

- For every node x, the keys of left subtree $\leq key(x)$
- For every node x, the keys of right subtree $\geq key(x)$

⁶http:

//www.cs.princeton.edu/~rs/AlgsDS07/08BinarySearchTrees.pdf

BST Examples⁷

⁷http://en.wikipedia.org/wiki/Binary_search_tree

BST Height⁸

- There exists multiple possible BSTs to store same set of elements
- Minimum and Maximum Height:

⁸https://engineering.purdue.edu/~ee608/handouts/lec10.pdf

BST Height⁸

- There exists multiple possible BSTs to store same set of elements
- Minimum and Maximum Height: Ig n and n
- Best and worst case analysis (or specify analysis wrt height)

⁸https://engineering.purdue.edu/~ee608/handouts/lec10.pdf

Representation - I

- key: Stores key information that is used to compare two nodes
- value: Stores satellite/auxillary information
- parent: Pointer to parent node. parent(root) = NULL
- left: Pointer to left child if it exists. Else NULL
- right: Pointer to right child if it exists. Else NULL

Representation - I⁹

⁹CLRSFig10.9

Representation - II

Index	Кеу	Left	Right
1	d	2	3
2	b	4	NULL
3	f	5	6
4	а	NULL	NULL
5	е	NULL	NULL
6	g	NULL	NULL

Major Operations

- Search
- Insert
- Minimum/Maximum
- Successor/Predecessor
- Deletion
- Traversals

Key Helper Routines

- Successor/Predecessor
- Traversals
- Case by Case Analysis:
 - Analysis by number of children : 0, 1, 2
 - Analysis by type of children: left, right

Search: 4


```
Tree-Search(x, k):
 if x == NULL or k == x.key
 return x
 if k < x.key
 return Tree-Search(x.left, k)
 else
 return Tree-Search(x.right, k)</pre>
```

• Analysis:


```
Tree-Search(x, k):
 if x == NULL or k == x.key
 return x
 if k < x.key
 return Tree-Search(x.left, k)
 else
 return Tree-Search(x.right, k)

 Analysis: O(h)

  • Best Case: \lg n and Worst Case: O(n)
```


BST: Insert

Insert: 13

BST: Insert

Insert: 13

BST:

• Analysis:

BST:

- Analysis: O(h)
- Best Case: $\lg n$ and Worst Case: O(n)

BST: Minimum

BST: Minimum

BST: Minimum

```
Tree-Minimum(x)


while x.left is not NULL

x = x.left


return x
```

- Analysis: O(h)
- Best Case: $\lg n$ and Worst Case: O(n)

BST: Maximum

BST: Maximum

BST: Maximum


```
Tree-Maximum(x)
  while x.right is not NULL
 x = x.right
  return x
• Analysis: O(h)
```


• Best Case: $\lg n$ and Worst Case: O(n)

BST:


```
Tree-Successor(x):
 if x.right is not NULL
 return Tree-Minimum(x.right)
 y = x.parent
 while y is not NULL and x == y.right
 x = y
 y = y.parent
 return y
```

- BST Property allowed us to find successor without comparing keys
- Analysis: O(h)
- Best Case: $\lg n$ and Worst Case: O(n)

BST:

```
Tree-Predecessor(x):
 if x.left is not NULL
 return Tree-Maximum(x.left)
 y = x.parent
 while y is not NULL and x == y.left
 x = y
 y = y.parent
 return y
```


- BST Property allowed us to find predecessor without comparing keys
- Analysis: O(h)
- Best Case: $\lg n$ and Worst Case: O(n)

BST: Deletion

Trickiest Operation! Suppose we want to delete node z

- 1 z has no children: Replace z with NULL
- 2 z has one children c: Promote c to z's place
- z has two children:
 - (a) Let z's successor be y
 - (b) y is either a leaf or has **only** right child
 - (c) Promote y to z's place
 - (d) Fix y's loss via Cases 1 or 2

BST: Deletion Case I¹⁰

//www.cs.rochester.edu/u/gildea/csc282/slides/C12-bst.pdf

 $^{^{10} {}m https}$:

BST: Deletion Case II¹¹

//www.cs.rochester.edu/u/gildea/csc282/slides/C12-bst.pdf

¹¹https:

BST: Deletion Case III¹²

//www.cs.rochester.edu/u/gildea/csc282/slides/C12-bst.pdf

 $^{^{12} {\}tt https:}$

Digression

- Perfectly fine if you cannot do deletion by memory
- Things will become hairier in RBT
- As long as you remember the key ideas and operations, you will be fine

- Traversal: Visit all nodes in a tree
- Many possible traversal strategies
- Three are most popular: Pre-Order, In-Order, Post-Order


```
In-Order-Walk(x):
 if x == NULL
 return
 In-Order-Walk(x.left)
 Print x.key
 In-Order-Walk(x.right)
```


• Analysis:

```
In-Order-Walk(x):
 if x == NULL
 return
 In-Order-Walk(x.left)
 Print x.key
 In-Order-Walk(x.right)
```

- Analysis: O(n)
- Holds true for all three traversals

• In-Order:

• In-Order: 2, 3, 4, 5, 6, 7, 8, 9, 11, 12, 15, 19, 20.

• Pre-Order:

• In-Order: 2, 3, 4, 5, 6, 7, 8, 9, 11, 12, 15, 19, 20.

• **Pre-Order:** 7, 4, 2, 3, 6, 5, 12, 9, 8, 11, 19, 15, 20.

• Pre-Order:

- In-Order: 2, 3, 4, 5, 6, 7, 8, 9, 11, 12, 15, 19, 20.
- **Pre-Order:** 7, 4, 2, 3, 6, 5, 12, 9, 8, 11, 19, 15, 20.
- **Pre-Order:** 3, 2, 5, 6, 4, 8, 11, 9, 15, 20, 19, 12, 7.

• Notice anything special about In-Order traversal?

- Notice anything special about In-Order traversal?
 - Returns items in sorted order!
- Successor/Predecessor can be expressed in terms on In-Order traversal

Application: Tree-Sort

Tree-Sort:

- Construct a BST out of elements
- Do In-Order traversal

Analysis:

- Time Complexity: Time Complexity for Constructing Tree + Time Complexity for In-Order traversal
- Best Case:

Application: Tree-Sort

Tree-Sort:

- Construct a BST out of elements
- Do In-Order traversal

Analysis:

- Time Complexity: Time Complexity for Constructing Tree + Time Complexity for In-Order traversal
- Best Case: $n \times \lg n + n = O(n \lg n)$
- Worst Case:

Application: Tree-Sort

Tree-Sort:

- Construct a BST out of elements
- Do In-Order traversal

Analysis:

- Time Complexity: Time Complexity for Constructing Tree + Time Complexity for In-Order traversal
- Best Case: $n \times \lg n + n = O(n \lg n)$
- Worst Case: $n \times n + n = O(n^2)$

Balanced Binary Trees

- Time complexity of BST operations depends on height
- Can vary between $O(\lg n)$ to O(n)
- BST operations do not take any special care to keep tree balanced
- If we can do the balancing efficiently, then all operations become faster
- Self-balancing Do not run balancing algorithms periodically

Notion of Balance

- Maintaining perfectly balanced trees is very hard and expensive
- So we resort to BSTs that are approximately balanced
- Need to define notion of balance
- Ideas?

Notion of Balance

- Maintaining perfectly balanced trees is very hard and expensive
- So we resort to BSTs that are approximately balanced
- Need to define notion of balance
- Ideas?
 - Informally, ensure the longest path in tree is not "too" long
 - Many ways of formally specifying it
 - ullet Eg: $|\mathsf{height}(\mathsf{left}\;\mathsf{subtree}) \mathsf{height}(\mathsf{right}\;\mathsf{subtree})| \leq 1$
- When can balance be broken?

Notion of Balance

- Maintaining perfectly balanced trees is very hard and expensive
- So we resort to BSTs that are approximately balanced
- Need to define notion of balance
- Ideas?
 - Informally, ensure the longest path in tree is not "too" long
 - Many ways of formally specifying it
 - ullet Eg: $|\mathsf{height}(\mathsf{left}\;\mathsf{subtree}) \mathsf{height}(\mathsf{right}\;\mathsf{subtree})| \leq 1$
- When can balance be broken? Insertion, Deletion

Balanced Search Trees

- Red-Black trees
- AVL trees
- 2 3 and 2 3 4 trees
- B-trees and other variants
- Treaps
- Skip trees
- Splay trees
- and many many more

Red-Black Trees

Red-Black Trees

RBT: Motivation

- Most important self-balancing BST
- Invented by Guibas-Sedgewick
- Simplifies/Unifies various balanced tree algorithms
- Became popular due to its simplicity in implementation
- Stores additional information about color of node (1 bit)
- All operations are logarithmic!

RBT Property

- Every node is either red or black
- Root and leaves are black
- If node is red, then its parent is black
- All simple paths from any node v to a descendent leaf have same number of black nodes. Aka black-height(v)

RBT Example 13

¹³MIT OCW 6-046j

RBT Example¹⁴

¹⁴MIT OCW 6-046j

RBT Property: Implications

- If a red node has any children, then it must have two children and both must be black
- If a black node has only one child, it has to be red
- No root to leaf path has two consecutive red nodes
- No root to leaf path is more than twice as long as any other
- The rules bound the imbalance in the tree

Major Operations

- Search
- Insert
- Minimum/Maximum
- Successor/Predecessor
- Deletion

Key Helper Routines

- Rotations Right and Left
- Case by Case Analysis:
 - Analysis by type of children, siblings and uncle (sibling of parent)
 - Analysis by color of children

RBT Theorem

Theorem (RBT Theorem)

A red-black tree with n keys has height

$$h \leq 2\lg(n+1)$$

Corollary

Operations Search, Min, Max, Successor, Predecessor all run in $O(\lg n)$ time on a Red-Black tree with n nodes.

RBT - Modifying Operations

- Insert and Delete need to be more complex so as to balance the tree
- They cause "changes" to tree
 - Change of color (recoloring)
 - Change of tree structure via "rotations"

Rotations¹⁵

- Rotation can be done in O(1) time.
- Rotations maintain in-order ordering of keys: $a \in \alpha, b \in \beta, c \in \gamma \Rightarrow a \le A \le b \le B \le c$

¹⁵MIT OCW 6-046i

RBT Insertion

- Insert z in tree (based on BST property)
- Color z red
- Only red-black property 3 can be violated
- Fix violations by rotations and recoloring

RBT : Insertion¹⁶

- Case I: The parent and "uncle" of z are both red
 - Color parent and uncle of z as black
 - Color grandparent of z as red
 - ullet Recurse of grandparent of z

 $^{^{16}}$ http:

RBT: Insertion¹⁷

- Case II: The parent of z is red, the uncle of z is black, z's
 parent is a left child, z is a right child
 - Left rotate on z's parent
 - Make z's left child the new z
 - Solve this scenario by using by Case III

¹⁷http:

RBT: Insertion¹⁸

- Case III: The parent of z is Red and the uncle is black, z is a left child, and its parent is a left child
 - Right rotate on grandparent of z
 - Switch colors of z's parent and z's sibling
 - Done!

¹⁸http:

RBT : Insertion¹⁹

Case II': Symmetric to Case II

¹⁹http:

RBT: Insertion²⁰

Case III': Symmetric to Case III

c a z

Case III

Case III'

²⁰http:

RBT: Insertion Sorted Elements

 Refer https://www.cs.utexas.edu/~scottm/cs314/ handouts/slides/Topic23RedBlackTrees.pdf for a step-by-step example of how RBT handles insertion in sorted order

RBT: Deletion

- Similarly complicated
- Refer to CLRS book for full details

Summary

Major Concepts:

- Binary Search Trees
- Concept of Self-Balancing
- Red-Black Trees