Algoritmi e Strutture di Dati

Alberi rosso-neri

m.patrignani

Contenuto

- Definizione di alberi rosso-neri
- Proprietà degli alberi rosso-neri
- Complessità delle operazioni elementari
- Rotazioni
- Inserimenti e cancellazioni

Motivazioni

 Un dizionario realizzato con un albero binario di ricerca consente operazioni efficienti quando l'albero è bilanciato

alberi binari di ricerca (complessità nel caso peggiore)		
operazione	sbilanciati	bilanciati
ricerca	$\Theta(n)$	$\Theta(\log n)$
inserimento	$\Theta(n)$	$\Theta(\log n)$
cancellazione	$\Theta(n)$	$\Theta(\log n)$

 Ha senso investire delle risorse per mantenere l'albero bilanciato

Albero con sentinelle

- Gestire il bilanciamento di un albero è un obiettivo complesso
- Per semplicità vorremmo che non ci siano nodi con un solo figlio destro o un solo figlio sinistro
 - questo può essere realizzato aggiungendo all'albero t un nodo "sentinella" t.null e sostituendo con un puntatore a t.null ogni valore NULL del puntatore x.left o x.right di un nodo x

Definizione di alberi rosso-neri

- Un albero rosso-nero è un albero binario di ricerca nel quale
 - 1. ogni nodo è rosso o nero
 - 2. la radice t.root e la sentinella t.null sono nere
 - 3. se un nodo è rosso entrambi i suoi figli sono neri
 - 4. tutti i cammini che vanno dalla radice a t.null contengono lo stesso numero di nodi neri
- Convenzionalmente chiamiamo "altezza" dell'albero rosso-nero la lunghezza del cammino più lungo tra la radice e t.null
 - corrisponde in realtà all'altezza + 1

Esempio di albero rosso-nero

Attenzione

l'albero deve essere un albero binario di ricerca

 non tutti gli alberi binari di ricerca possono essere colorati in maniera da diventare alberi rosso-neri

Alberi rosso-neri e bilanciamento

- Tutti i cammini dalla radice a t.null hanno k nodi neri (nell'esempio k=4)
 - ogni cammino ha almeno *k*-1 archi (nell'esempio: 3 archi)
 - il cammino più lungo alterna nodi neri e rossi e ha 2(k-1) archi (nell'esempio: 6 archi)

Alberi rosso-neri e bilanciamento

- Tutti i cammini dalla radice a t.null hanno k nodi neri (nell'esempio k=4)
 - la lunghezza del cammino più lungo (2(k-1)) è al massimo due volte la lunghezza del cammino più corto (k-1)

Alberi rosso-neri e profondità

- Tutti i cammini dalla radice a t.null hanno k nodi neri (nell'esempio k=4)
 - l'albero contiene un sottoalbero completo di profondità h' = h/2 1

Alberi rosso-neri e numero dei nodi

- Tutti i cammini dalla radice a t.null hanno k nodi neri (nell'esempio k=4)
 - l'albero ha profondità massima h = 2(k-1)
 - l'albero contiene un sottoalbero completo di profondità h' = h/2 1
- I nodi dell'albero sono almeno quelli del sottoalbero completo
 - ricorda che un albero completo di altezza x ha 2^{x+1} -1 nodi

$$n \ge 2^{h'+1} - 1 = 2^{\left(\frac{h}{2}-1\right)+1} - 1 = 2^{\frac{h}{2}} - 1$$
$$n+1 \ge 2^{\frac{h}{2}}$$
$$\frac{h}{2} \le \log(n+1)$$
$$h \le 2\log(n+1)$$

• Dunque $h \in O(\log n)$

Alberi rosso-neri e numero dei nodi

- •Abbiamo appena dimostrato che in un albero rosso-nero $h \in O(\log n)$
- •Sappiamo però che in un albero binario h è almeno l'altezza di un albero completo con n nodi, cioè $h \in \Omega(\log n)$
- Dunque in un albero rosso-nero $h \in \Theta(\log n)$

Operazioni sugli alberi rosso-neri

- L'altezza dell'albero è logaritmica nel numero dei nodi $(h \in \Theta(\log n))$
- Tutte le operazioni di consultazione eseguibili in tempo $\Theta(h)$ su un albero binario di ricerca sono eseguibili in tempo $\Theta(\log n)$ su un albero rosso-nero:
 - SEARCH
 - MINIMUM
 - MAXIMUM

Operazioni INSERT e DELETE

- Le operazioni INSERT e DELETE possono ugualmente essere eseguite in $\Theta(\log n)$
- TREE_INSERT e TREE_DELETE, però, non garantiscono la conservazione delle proprietà degli alberi rosso-neri
 - a valle delle operazioni di inserimento e cancellazione devono essere lanciate delle procedure che ripristinano tali proprietà in $\Theta(\log n)$
- Nel seguito vedremo a titolo di esempio la sola procedura RB_INSERT per l'inserimento di un nodo

Procedura RB INSERT


```
RB INSERT(t, new) /* inserisco il nodo new nell'albero t */
1. y = t.null
2. x = t.root
3. while x != t.null // finché non sono arrivato a t.null
  A = X
 // cerco il padre y a cui appendere new
5. if new.key < x.key</pre>
6. x = x.left
7. else x = x.right
8. new.p = y
 // aggiorno il genitore di new
9. if y == t.null
 // se new deve diventare la radice...
10. t.root = new // ...aggiorno t.root
11. else if new.key < y.key
12. v.left = new
13. else y.right = new
14. new.left = new.right = t.null
15. new.color = RED // i nuovi nodi sono sempre rossi
16. RB INSERT FIXUP(t, new) // ripristina le proprietà
```

Rotazioni

- L'operazione base che viene utilizzata per ripristinare le proprietà dell'albero rosso-nero è la rotazione
 - le rotazioni non alterano i colori dei nodi
 - l'albero rimane un albero binario di ricerca
 - l'operazione può essere eseguita in tempo $\Theta(1)$

Esempio di rotazione a sinistra

Procedura LEFT ROTATE

```
LEFT ROTATE (t, x)
1. y = x.right
 // trovo y
2. x.right = y.left // sposto \beta
3. if y.left != t.null
  y.left.p = x
5. y.p = x.p
6. if x.p == t.null
7. t.root = y
8. else if x == x.p.left
9. x.p.left = y
10. else x.p.right = y
11. y.left = x
12. x.p = y
```


Ripristino dell'albero rosso-nero

- Il nuovo nodo aggiunto è una foglia e ha colore rosso
- Ricordiamo i vincoli di un albero rosso-nero
 - 1. ogni nodo è rosso o nero
 - 2. la radice e la sentinella t.null sono nere
 - 3. se un nodo è rosso entrambi i suoi figli sono neri
 - 4. tutti i cammini che vanno dalla radice a t.null contengono lo stesso numero di nodi neri
- Se l'albero era vuoto la proprietà 2 è violata
 - in questo caso è sufficiente colorare la radice di nero
- Altrimenti solo la proprietà 3 potrebbe essere violata
 - situazione più complicata

Violazione: nodo rosso con un figlio rosso

- Se RB_INSERT ha appeso il nuovo nodo new (che è sempre rosso) ad un genitore rosso
 - chiamiamo "zio di new" il nodo fratello del genitore di new
 - lo zio di new esiste sempre, eventualmente è t.null
 - sono possibili tre casi

caso 1: new è un figlio sinistro e lo zio è nero e figlio destro caso 1': new è un figlio destro e lo zio è nero e figlio sinistro

caso 2: new è un figlio destro e lo zio è nero e figlio destro

caso 2': new è un figlio sinistro e lo zio è nero e figlio sinistro

caso 3: lo zio di new è rosso

caso 3: lo zio di new è rosso

ricolorazione di new.p, dello zio di new e di new.p.p

iterazione:

new = new.p.p

ora new e new.p potrebbero ancora violare la regola 3 (ma new è più vicino alla radice)

- Nel caso 3 new è più vicino alla radice ma potrebbe violare la regola 3 con new.p
- Occorre rilanciare la procedura con il nuovo new
- Il caso peggiore è quando si ha una sequenza di casi 3 fino a che non si risale alla radice
- Quando arriviamo alla radice questa diventa rossa
 - in questo caso è sufficiente ricolorare la radice di nero
 - questo equivale ad incrementare di uno il numero dei nodi in ogni cammino dalla radice al nodo t.null

Complessità di RB INSERT FIXUP

- Le violazioni nel caso 1 e 2 vengono risolte in tempo Θ(1)
- Poiché l'albero è alto $\Theta(\log n)$, la procedura per risolvere una violazione nel caso 3 può essere rilanciata al massimo $\Theta(\log n)$ volte
- La complessità di RB_INSERT_FIXUP, e dunque di RB_INSERT, è $\Theta(\log n)$

Cancellazioni in un albero rosso-nero

- Analogamente ad RB_INSERT, la procedura RB_DELETE
 - prima cancella un nodo con la stessa strategia di
 TREE_DELETE degli alberi binari di ricerca
 - poi ripristina le proprietà degli alberi rosso-neri chiamando una opportuna procedura
 RB DELETE FIXUP
 - RB DELETE FIXUP utilizza rotazioni e ricolorazioni

Conclusioni

- Complessivamente gli alberi rosso-neri offrono una realizzazione di alberi binari di ricerca con le seguenti complessità nel caso peggiore
 - inserimento in $\Theta(\log n)$
 - cancellazione in $\Theta(\log n)$
 - ricerca in $\Theta(\log n)$

Esercizi

- 1. Qual è la complessità dell'algoritmo TREE_SORT, che utilizza un albero binario di ricerca per ordinare un array, nel caso in cui l'albero sia un albero rossonero?
- 2. Data una realizzazione del tipo astratto di dato "insieme" tramite un albero rosso-nero con le seguenti funzioni
 - INSERT(t,k) in $\Theta(\log n)$
 - REMOVE(t,k) in $\Theta(\log n)$
 - SEARCH(t,k) in $\Theta(\log n)$ realizza la funzione UNIONE(t_1,t_2) che calcola l'unione di due insiemi t_1 e t_2 e discutine la complessità

Esercizi

- 3. Mostra come un albero rosso-nero possa essere utilizzato per costruire una coda di priorità
 - come si può fare per accedere all'elemento minimo/massimo della coda?
 - qual è il costo delle operazioni di accesso, di cancellazione e di inserimento?