

Chapter 19 Balanced Search Trees

CS 302 - Data Structures

M. Abdullah Canbaz

M

Reminders

- Assignment 6 is available
 - Due Monday April 23rd at 2pm
- TA
 - Shehryar Khattak,
 Email: shehryar [at] nevada {dot} unr {dot} edu,
 Office Hours: Friday, 11:00 am 1:00 pm at ARF 116
- Quiz 10 is available
 - Today between 4pm to 11:59pm

Balanced Search Trees

- Height of binary search tree
 - Sensitive to order of additions and removals

- Various search trees can retain balance
 - Despite additions and removals

Balanced Search Trees

 The tallest and shortest binary search trees containing the same data

- An AVL tree
 - A balanced binary search tree
- Maintains its height close to the minimum
- Rotations restore the balance

An unbalanced binary search tree

Rotations

(a) The addition of 60 to an AVL tree destroys its balance

(b) A single left rotation restores the tree's balance

 Correcting an imbalance in an AVL tree due to an addition by using a single rotation to the left

(c) The general case for a single left rotation in an AVL tree whose height decreases

 Correcting an imbalance in an AVL tree due to an addition by using a single rotation to the left

 A single rotation to the left that does not affect the height of an AVL tree

(c) The general case for a single left rotation in an AVL tree whose height is unchanged

 A single rotation to the left that does not affect the height of an AVL tree

 A double rotation that decreases the height of an AVL tree

 A double rotation that decreases the height of an AVL tree

A 2-3 tree of height 3

Nodes in a 2-3 tree

• A 2-3 tree

A header file for a class of nodes for a 2-3 tree

```
/** A class of nodes for a link-based 2-3 tree.
 @file TriNode.h */
2
3
4
 #ifndef TRI NODE
 #define TRI NODE
5
6
 template<class ItemType>
7
 class TriNode
8
9
10
 private:
 ItemType smallItem;
 // Data portion
11
 ItemType largeItem;
 // Data portion
12
 std::shared ptr<TriNode<ItemType>> leftChildPtr; // Left-child pointer
13
 std::shared ptr<TriNode<ItemType>> midChildPtr; // Middle-child pointer
14
 std::shared ptr<TriNode<ItemType>> rightChildPtr; // Right-child pointer
15
16
 public:
17
 TriNode();
18
```

```
19
20
 bool isLeaf() const;
 bool isTwoNode() const;
21
 bool isThreeNode() const;
22
23
 ItemType getSmallItem() const;
24
 ItemType getLargeItem() const;
25
26
 void setSmallItem(const ItemType& anItem);
27
 void setLargeItem(const ItemType& anItem);
28
 auto getLeftChildPtr() const;
29
 auto getMidChildPtr() const;
30
 auto getRightChildPtr() const;
31
32
33
 void setLeftChildPtr(std::shared ptr<TriNode<ItemType>> leftPtr);
 void setMidChildPtr(std::shared ptr<TriNode<ItemType>> midPtr);
34
 void setRightChildPtr(std::shared ptr<TriNode<ItemType>> rightPtr);
35
 }: // end TriNode
36
 #include "TriNode.cpp"
37
 #endif
38
```

A header file for a class of nodes for a 2-3 tree

Traversing a 2-3 Tree

```
11 Traverses a nonempty 2-3 tree in sorted order.
inorder(23Tree: TwoThreeTree): void
 if (23Tree's root node r is a leaf)
 Visit the data item(s)
 else if (r has two data items)
 inorder (left subtree of 23Tree's root)
 Visit the first data item
 inorder (middle subtree of 23Tree's root)
 Visit the second data item
 inorder (right subtree of 23Tree's root)
 else // r has one data item
 inorder (left subtree of 23Tree's root)
 Visit the data item
 inorder (right subtree of 23Tree's root)
```

 Performing the analogue of an inorder traversal on a binary tree:


```
11 Locates the value target in a nonempty 2-3 tree. Returns either the located
 I l entry or throws an exception if such a node is not found.
 findItem(23Tree: TwoThreeTree, target: ItemType): ItemType
 if (target is in 23Tree's root node r)
 11 The data item has been found
 treeItem = the data portion of r
 return treeItem // Success
 else if (r is a leaf)
 throw NotFoundException // Failure
 11 Else search the appropriate subtree
 else if (r has two data items)
```

Retrieval operation for a 2-3 tree


```
ANAL MA MAHAMATTAR PERLINGLI A HIRAGID PARA PIDAGERGANINA LA PRA A
 else if (r has two data items)
 if (target < smaller data item in r)</pre>
 return findItem(r's left subtree, target)
 else if (target < larger data item in r)
 return findItem(r's middle subtree, target)
 else
 return findItem(r's right subtree, target)
 else // r has one data item
 if (target < r's data item)</pre>
 return findItem(r's left subtree, target)
 else
 return findItem(r's right subtree, target)
```


Retrieval operation for a 2-3 tree

- Search of a 2-3 and shortest binary search tree approximately same efficiency
 - A binary search tree with n nodes cannot be shorter than $\log_2(n+1)$
 - A 2-3 tree with n nodes cannot be taller than $log_2(n + 1)$
 - Node in a 2-3 tree has at most two data items

Searching 2-3 tree is O(log n)

A balanced binary search tree

The trees after adding the values 39 down to 32

After inserting 39 into the tree

The steps for adding 38 to the tree

After adding 37 to the tree

The steps for adding 36 to the tree

• The steps for adding 36 to the tree

The tree after the adding 35, 34, and 33 to the tree

 Splitting a leaf in a 2-3 tree in general and in a specific example

 Splitting a leaf in a 2-3 tree in general and in a specific example

 Splitting an internal node in a 2-3 tree in general and in a specific example

 Splitting an internal node in a 2-3 tree in general and in a specific example

 Splitting the root of a 2-3 tree general and in a specific example

 A 2-3-4 tree with the same data items as the 2-3 tree

• A 4-node in a 2-3-4 tree

- Searching and traversing
 - Simple extensions of corresponding algorithms for a 2-3 tree

- Adding data
 - Like addition algorithm for 2-3 tree
 - Splits node by moving one data item up to parent node

Adding 20 to a one-node 2-3-4 tree

After adding 50 and 40 to the tree

The steps for adding 70 to the tree

After adding 80 and 15 to the tree

The steps for adding 90 to the tree

The steps for adding 100 to the tree

 Splitting a 4-node root when adding data to a 2-3-4 tree

 Splitting a 4-node whose parent is a 2-node when adding data to a 2-3-4 tree

 Splitting a 4-node whose parent is a 3-node when adding data to a 2-3-4 tree

 Splitting a 4-node whose parent is a 3-node when adding data to a 2-3-4 tree

(c) The 4-node is a right child

 Splitting a 4-node whose parent is a 3-node when adding data to a 2-3-4 tree

 Has same beginning as removal algorithm for a 2-3 tree

 Transform each 2-node into a 3-node or a 4-node

 Insertion and removal algorithms for 2-3-4 tree require fewer steps than for 2-3 tree

 A 2-3-4 tree requires more storage than binary search tree

 Red-black tree has advantages of a 2-3-4 tree but requires less storage

- In a red-black tree,
 - Red pointers link 2-nodes that now contain values that were in a 3-node or a 4-node

 Red-black representation s of a 4-node and a 3-node

• A red-black tree that represents the 2-3-4 tree

Searching and Traversing a Red-Black Tree

A red-black tree is a binary search tree

- Thus, search and traversal
 - Use algorithms for binary search tree
 - Simply ignore color of pointers

Adding to and Removing from a Red-Black Tree

- Red-black tree represents a 2-3-4 tree
 - Simply adjust 2-3-4 addition algorithms
 - Accommodate red-black representation

- Splitting equivalent of a 4-node requires simple color changes
 - Pointer changes called rotations result in a shorter tree

Adding to and Removing from a Red-Black Tree

 Splitting a red-black representation of a 4node root

(a) The 4-node is a left child

 Splitting a red-black representation of a 4node whose parent is a 2-node

 Splitting a red-black representation of a 4node whose parent is a 2-node

 Splitting a redblack representation of a 4-node whose parent is a 3-node

 Splitting a redblack representation of a 4-node whose parent is a 3-node

(b) The 4-node is a middle chlid

 Splitting a redblack representation of a 4-node whose parent is a 3-node

Red-Black-Trees Properties

(**Binary search tree property is satisfied**)

- 1. Every **node** is either **red** or **black**
- The root is black
- 3. Every leaf (NIL) is black
- 4. If a node is **red**, then both its children are **black**
 - No two consecutive red nodes on a simple path from the root to a leaf
- 5. For each node, all paths from that node to a leaf contain the same number of **black** nodes

Example: RED-BLACK-TREE

- For convenience, we add NIL nodes and refer to them as the leaves of the tree.
 - Color[NIL] = BLACK

Definitions

- Height of a node: the number of edges in the longest path to a leaf
- Black-height bh(x) of a node x: the number of black nodes (including NIL) on the path from x to a leaf, not counting x

Height of Red-Black-Trees

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

Insert Item

- Red?
 - Let's insert 35!
 - Property 4 is violated: if a node is red, then both children are black
- Black?
 - Let's insert 14!
 - Property 5 is violated: all paths from a node to its leaves contain the same number of black nodes

Delete Item

- 1. Every **node** is either **red** or **black** OK!
- 2. The **root** is **black** OK!
- 3. Every leaf (NIL) is black OK!
- 4. If a node is red, then both its children are black OK!

5. For each node, all paths from the node to descendant leaves contain the same number of black nodes

Delete Item

- 1. Every **node** is either **red** or **black** OK!
- 2. The root is black Not OK! If removing the root and the child that replaces it is red
- 3. Every leaf (NIL) is black OK
- 4. If a node is red, then both its children are black ———

Not OK! Could change the black heights of some nodes

Not OK! Could create two red nodes in a row

5. For each node, all paths from the node to descendant leaves contain the same number of black nodes

Rotations

- Operations for re-structuring the tree after insert and delete operations
 - Together with some node <u>re-coloring</u>, they help restore the red-black-tree property
 - Change some of the pointer structure
 - Preserve the binary-search tree property
- Two types of rotations:
 - Left & right rotations

Left Rotations

- Assumptions for a left rotation on a node x:
 - The right child y of x is not NIL

Left-Rotate(T, x)

- Idea:
 - Pivots around the link from x to y
 - Makes y the new root of the subtree
 - x becomes y's left child
 - y's left child becomes x's right child

Example: LEFT-ROTATE

LEFT-ROTATE(T, x)

1. $y \leftarrow right[x]$

- ► Set y
- 2. $right[x] \leftarrow left[y] \triangleright y'$ s left subtree becomes x's right subtree
- 3. if $left[y] \neq NIL$
- **then** $p[left[y]] \leftarrow x \triangleright$ Set the parent relation from left[y] to x
- 5. $p[y] \leftarrow p[x]$

► The parent of x becomes the parent of y

- if p[x] = NIL
- then root[T] \leftarrow y
- else if x = left[p[x]]8.
- then $left[p[x]] \leftarrow y$ 9.
- else right[p[x]] \leftarrow y **10.**
- 11. $left[y] \leftarrow x$

► Put x on y's left

12. $p[x] \leftarrow y$

▶ y becomes x's parent

Left-Rotate(T, x)

Right Rotations

- Assumptions for a right rotation on a node X:
 - The left child x of y is not NIL

- Idea:
 - Pivots around the link from y to x
 - Makes x the new root of the subtree
 - y becomes x's right child
 - x's right child becomes y's left child

Insert Item

Goal:

Insert a new node z into a red-black tree

• Idea:

- Insert node z into the tree as for an ordinary binary search tree
- Color the node red
- Restore the red-black tree properties

RB-INSERT(T, z)

- 1. $y \leftarrow NIL$
- 2. $x \leftarrow root[T]$
- Initialize nodes x and y
- Throughout the algorithm y points to the parent of x
- 3. while $x \neq NIL$
- 4. do $y \leftarrow x$
- 5. if key[z] < key[x]
- 6. then $x \leftarrow left[x]$
- 7. else $x \leftarrow right[x]$
- 8. p[z] ← y } Sets the parent of z to be y

- Go down the tree until reaching a leaf
- At that point y is the parent of the node to be inserted

RB-INSERT(T, z)

9. if
$$y = NIL$$

10. then
$$root[T] \leftarrow z$$

The tree was empty: set the new node to be the root

12. then
$$left[y] \leftarrow z$$

13. else right[y]
$$\leftarrow$$
 z

Otherwise, set z to be the left or right child of y, depending on whether the inserted node is smaller or larger than y's key

14.
$$left[z] \leftarrow NIL$$

15. right[z]
$$\leftarrow$$
 NIL

Set the fields of the newly added node

16.
$$color[z] \leftarrow RED$$

Fix any inconsistencies that could have been introduced by adding this new red node

RB Properties Affected by Insert

- 1. Every **node** is either **red** or **black**
- 2. The root is black If z is the root \Rightarrow not OK
- 3. Every leaf (NIL) is black OK!
- 4. If a node is red, then both its children are black

If p(z) is red \Rightarrow not OK > z and p(z) are both red

OK!

5. For each node, all paths from the node to descendant leaves contain the same number of black nodes

OK!

RB-INSERT-FIXUP

Case 1: z's "uncle" (y) is red (z could be either left or right child)

Idea:

- p[p[z]] (z's grandparent) must be black
- color p[z] ← black
- color $y \leftarrow black$
- color p[p[z]] ← red
- z = p[p[z]]
 - Push the "red" violation up the tree

RB-INSERT-FIXUP

Case 2:

- z's "uncle" (y) is black
- z is a left child

Idea:

- color p[z] ← black
- color p[p[z]] ← red
- RIGHT-ROTATE(T, p[p[z]])
- No longer have 2 reds in a row
- p[z] is now black

RB-INSERT-FIXUP

Case 3:

- z's "uncle" (y) is black
- z is a right child

Idea:

- $z \leftarrow p[z]$
- LEFT-ROTATE(T, z)
- \Rightarrow now z is a left child, and both z and p[z] are red \Rightarrow case 2

Example

RB-INSERT-FIXUP(T, z)

```
while color[p[z]] = RED
 The while loop repeats only when
 case1 is executed: O(logN) times
 if p[z] = left[p[p[z]]]
2.
 Set the value of x's "uncle"
 then y \leftarrow right[p[p[z]]]
3.
 if color[y] = RED
4.
 then Case 1
5.
 else if z = right[p[z]]
6.
 then Case 3
7.
 Case2
8.
 else (same as then clause with "right" and "left"
9.
 exchanged for lines 3-4)
 We just inserted the root, or
10. color[root[T]] \leftarrow BLACK
 The red violation reached the root
```


Analysis of InsertItem

Inserting the new element into the tree
 O(logN)

- RB-INSERT-FIXUP
 - The while loop repeats only if CASE 1 is executed
 - The number of times the while loop can be executed is O(logN)

Total running time of Insert Item: O(logN)

Delete Item

Delete as usually, then re-color/rotate

A bit more complicated though ...

- Demo
 - http://gauss.ececs.uc.edu/RedBlack/redblack.html

Discussion Problems

- What is the ratio between the longest path and the shortest path in a red-black tree?
 - The shortest path is at least bh(root)
 - The longest path is equal to h(root)
 - From Claim 1, bh(root) ≥ h(root)/2
 or h(root) ≤2 bh(root)
 - Therefore, the ratio is ≤ 2

Discussion Problems

- What red-black tree property is violated in the tree below? How would you restore the red-black tree property in this case?
 - Property violated: if a node is red, both its children are black
 - Fixup: color 7 black, 11 red, then right-rotate around 11

Discussion Problems

- Let a, b, c be arbitrary nodes in subtrees α , β , γ in the tree below.
- How do the depths of a, b, c change when a left rotation is performed on node x?
 - a: increases by 1
 - b: stays the same
 - c: decreases by 1

LEFT-ROTATE(T, x)

Discussion Problems

 When we insert a node into a red-black tree, we initially set the color of the new node to red.

Why didn't we choose to set the color to black?

 Would inserting a new node to a red-black tree and then immediately deleting it, change the tree?