Wykład 3

Drzewa czerwono-czarne

Drzewa zbalansowane

- > Wprowadzenie
- Drzewa czerwono-czarne
 - Definicja, wysokość drzewa
 - Rotacje, operacje wstawiania i usuwania

Literatura

- Cormen, Leiserson, Rivest, "Wprowadzenie do algorytmów", rozdz. 14

Wprowadzenie

- Drzewa BST są wygodne do efektywnego implementowania operacji: Search, Successor, Predecessor, Minimum, Maximum, Insert, Delete w czasie O(h), (gdzie h jest wysokością drzewa)
- Jeśli drzewo jest zbalansowane (ma wtedy wysokość h = O(lg n)), operacje te są najbardziej efektywne.
- Operacje wstawiania i usuwania elementów mogą powodować, że drzewo przestaje być zbalansowane. W najgorszym przypadku drzewo staje się listą liniową (h = O(n))!

Drzewa zbalansowane

- Staramy się znaleźć takie metody operowania na drzewie, żeby pozostawało ono zbalansowane.
- Jeżeli operacja Insert lub Delete spowoduje utratę zbalansowania drzewa, będziemy przywracać tę własność w czasie co najwyżej O(lgn)
 → tak aby nie zwiększać złożoności.
- Potrzebujemy zapamiętywać dodatkowe informacje, aby to osiągnąć.
- Najbardziej popularne struktury danych dla binarnych drzew zbalansowanych to:
 - Drzewa czerwono-czarne: o wysokości co najwyżej $2(\lg n + 1)$
 - Drzewa AVL: różnica wysokości dla poddrzew wynosi co najwyżej 1.

Drzewa czerwono-czarne: definicja

Drzewem czerwono-czarnym (RB tree) nazywany <u>drzewo poszukiwań</u> <u>binarnych</u>, dla którego każdy węzeł posiada dodatkowy bit koloru (albo czerwony albo czarny) o następujących własnościach:

- 1. Każdy węzeł posiada kolor czerwony lub czarny.
- 2. Korzeń jest koloru czarnego.
- 3. Każdy liść (*null*) jest czarny.
- 4. Dla czerwonego węzła obydwoje dzieci są czarne.
- 5. Każda ścieżka od ustalonego węzła do liścia musi zawierać tą samą ilość czarnych węzłów.

<u>Definicja</u>: Czarną wysokością węzła– *bh*(*x*), nazywamy ilość czarnych węzłów na ścieżce prowadzącej od tego węzła do dowolnego liścia.

Przykład

Wysokość w drzewie czerwono-czarnym

- <u>Lemat</u>: drzewo czerwono-czarne o *n* wewnętrznych węzłach ma wysokość co najwyżej 2 lg(*n* +1)
- **Dowód:** dowiedziemy najpierw, że: dla każdego węzła x poddrzewo o korzeniu w x zawiera co najmniej $2^{bh(x)}$ –1 węzłów wewnętrznych.

Dowiedziemy tego przez indukcję względem wysokości węzła dla h=0, węzeł jest liściem, wtedy bh(x)=0. Stąd poddrzewo o korzeniu w x zawiera $2^0-1=0$ węzłów wewnętrznych.

Wysokość w drzewie czerwono-czarnym

Krok indukcyjny: niech x będzie węzłem wewnętrznym o wysokości h > 0, posiada więc dwóch potomków, oznaczmy ich y i z. Wtedy jeśli:

- y jest czarny $\rightarrow bh(y) = bh(x)-1$
- y jest czerwony $\rightarrow bh(y) = bh(x)$

Stąd: $bh(y) \ge bh(x)-1$

Możemy teraz wykorzystać założenie indukcyjne dla *y* ponieważ jego wysokość (nie czarna wysokość!) jest mniejsza od wysokości *x.* Stąd poddrzewo, o korzeniu w *y* zawiera co najwyżej 2^{bh(x)-1} –1 wewnętrznych węzłów.

Mnożąc to przez 2 (dla oby potomków) i dodając 1, dostajemy ilość wewnętrznych węzłów dla poddrzewa o korzeniu w x nie przekraczającą $(2^{bh(x)-1}-1) + (2^{bh(x)-1}-1) + 1 = 2^{bh(x)}-1$.

Wysokość w drzewie czerwono-czarnym

- Niech teraz h będzie wysokością drzewa, o korzeniu w x. Dowiedliśmy poprzednio, że $n \ge 2^{bh(x)} 1$
- Z własności 4. drzewa RB mamy przynajmniej połowa węzłów na ścieżce od korzenia do liścia (nie licząc korzenia) musi być czarna (w drzewie nie może być sąsiednich czerwonych węzłów!)
- Stąd czarna wysokość drzewa wynosi co najmniej h/2, więc ilość węzłów wewnętrznych n wyniesie: $n \ge 2^{h/2} 1$
- Daje to :

$$n+1 \ge 2^{h/2} \to \lg (n+1) \ge 2 \lg h/2 \to h \le 2 \lg (n+1)$$

Statyczne operacje dla drzewa RB

- Operacje Max, Min, Search, Successor oraz Predecessor dla drzewa RB zajmują czas O(lg n).
- Dowód: operacje takie mogą być przeprowadzanie analogicznie, jak dla drzew BST, ponieważ nie modyfikują one drzewa (kolor węzła może być przy nich ignorowany).

Dla drzew BST umiemy takie operacje przeprowadzać w czasie O(h) gdzie h jest wysokością drzewa, a z lematu dostajemy wysokość drzewa $O(\lg n)$.

Dynamiczne operacje dla drzewa RB

- Operacje Insert oraz Delete modyfikują drzewo.
- Po przeprowadzeniu takiej operacji drzewo może przestać być zbalansowane, oraz stracić własności drzewa RB.
- Dla utrzymania struktury RB, musimy niekiedy zmieniać kolory węzłów i ponownie balansować drzewo, zmieniając położenie poddrzew.
- Ponowne balansowanie odbywa się przy pomocy rotacji, a następnie "przekolorowaniu" węzłów (jeśli zajdzie taka potrzeba).

Rotacje

$$\alpha \le x \le \beta$$
 i $x \le y \le \delta$

$$\alpha \le x \le y$$
 i $\beta \le y \le \delta$

Rotacje mogą przywrócić własność RB

Rotacja rozwiązuje konflikt!

Left-Rotate

Przykład: Left-Rotate (1)

Przykład: Left-Rotate (2)

Przykład: Left-Rotate (3)

Przykład: Left-Rotate (4)

Rotacje

- Zachowują własność drzewa BST.
- ➤ Zajmują stały czas O(1) stała ilość operacji na wskaźnikach.
- Rotacje w lewo i w prawo są symetryczne.

Operacja wstawiania (INSERT) (1)

- Nowy węzeł wstawiamy tak, jak do zwykłego drzewa BST i kolorujemy na czerwono.
- Jeśli własności drzewa RB zostały zaburzone, to naprawiamy drzewo poprzez zamianę kolorów i odpowiednie rotacje.
- Które z własności mogą zostać zaburzone?
 - Każdy węzeł jest czerwony lub czarny → OK
 - 2. Korzeń jest czarny →?
 - 3. Każdy liść (*null*) jest czarny → OK
 - 4. Obydwaj potomkowie czerwonego węzła są czarni →?

Operacja wstawiania (INSERT) (2)

Zaburzenia i metody ich naprawy:

- 2. jeśli wstawiany węzeł x jest korzeniem przekolorujemy go na czarno → OK
- 4. co zrobić, kiedy ojciec jest również czerwony?
 Rozpatrzymy trzy przypadki dla wstawianego węzła:
 - <u>przypadek 1</u>: "stryj" wstawionego węzła jest też czerwony
 - <u>przypadek 2</u>: "stryj" jest czarny, a wstawiany węzeł jest prawym potomkiem
 - <u>przypadek 3</u>: "stryj" jest czarny, a wstawiany węzeł jest lewym potomkiem

przypadek 1: "stryj" wstawionego węzła jest też czerwony

→ Jeżeli z ma zarówno czerwonego ojca (B) i stryja (D), zmieniamy kolor ojca i stryja na czarny, a dziadka (C) na czerwony:

- jeżeli *C* jest nowym korzeniem kolorujemy go na czarno
- Jeżeli dziadek C dalej zaburza własności drzewa naprawiamy dalej drzewo (w C)

<u>przypadek 2</u>: "stryj" wstawionego węzła jest czarny, a z jest prawym potomkiem

Jeżeli z jest prawym potomkiem czerwonego węzła A i ma czarnego stryja D, przeprowadzamy rotację lewą dla A:

• to doprowadza do sytuacji opisanej przez przypadek 3

<u>przypadek 3</u>: "stryj" wstawionego węzła jest czarny, a z jest lewym potomkiem

➢ Jeżeli z jest lewym potomkiem czerwonego ojca B i ma czarnego stryja D, przeprowadzamy prawą rotację w C i zmieniamy kolor B i C:

Po takiej operacji nie ma już zaburzenia własności drzewa RB!

RB: wstawianie

- > Aby wstawić nowy węzeł z do drzewa RB, należy:
 - 1. Wstawić nowy węzeł z nie zważając na kolory.
 - 2. Kolorujemy z na czerwono.
 - 3. Naprawiamy otrzymane drzewo stosując, w razie potrzeby, przypadki 1,2 i 3
- > Złożoność czasowa tej operacji wynosi *O*(lg *n*)

RB: Insert-Fixup (pseudokod)

```
RB-Insert-Fixup(T,z)

while color[parent[z]] = "red"

do y ← z's uncle

if color[y] = "red" then do Case 1

else do

if z = right[parent[z]] then do Case 2


do Case 3

color[root[T]] ← "black"
```


RB: Insert-Fixup

- 1. Węzeł wstawiany jest czerwony
- 2. Jeśli parent[z] jest korzeniem drzewa, kolorujemy do na czarno
- 3. Jeżeli własności drzewa zostały zaburzone to tylko jedna własność może być niespełniona i jest to albo wł. 2, albo wł. 4.
 - Własność 2: korzeń drzewa jest czerwony
 - Własność 4: zarówno z, jak i jego ojciec (parent[z]) są czerwoni

Przykład (1)

Przykład (2)

Przykład (3)

Przykład (4)

Dostajemy poprawne drzewo RB Nie ma potrzeby dalszych działań!

RB: usuwanie (1)

- > Korzystamy ze standardowej operacji usuwania dla BST.
- Jeżeli zaburzymy własności drzewa RB, to naprawiamy je wykorzystując rotacje i zmiany kolorów węzłów.
- Jakie własności drzewa mogą zostać zaburzone?
 - Każdy węzeł ma kolor czarny lub czerwony → OK
 - 2. Korzeń jest czarny →?
 - 3. Każdy liść (*null*) jest czarny → OK
 - Obaj potomkowie czerwonego węzła są czarni → ?
 - 5. Każde ścieżka od wybranego węzła do liścia zawiera tyle samo węzłów czarnych → ?

RB: usuwanie (2)

Zaburzenia:

Mogą zostać zaburzone własności 2, 4, 5.

Mamy cztery przypadki:

- Przypadek 1: brat w węzła x jest czerwony (x "sklejony" węzeł)
- Przypadek 2: brat w węzła x jest czarny, podobnie jak obaj potomkowie w
- Przypadek 3: brat w węzła x jest czarny, lewy potomek w jest czerwony, prawy czarny
- Przypadek 4: brat w węzła x jest czarny, obaj potomkowie w są czerwoni.

Przykład (1)

Przykład (2)

Nie ma zaburzeń!

Przypadek 1: brat x jest czerwony

Przypadek 1 przekształca się w jeden z pozostałych przypadków poprzez zamianę kolorów węzłów B i D oraz zastosowanie lewej rotacji:

Nie ma zmiany czarnej wysokości!

Przypadek 2: brat x i obaj jego potomkowie są czarni

Przypadek 2 – przenosimy problem o jeden poziom wyżej zmieniając kolor D na czerwony:

Zmniejszamy o 1 czarną wysokość potomków D!

Przypadek 3: brat x jest czarny, a jego potomkowie czerwony i czarny

Przypadek ten przechodzi w przypadek 4 przez zamianę koloru węzłów C i D oraz prawą rotacje:

Przypadek 4: brat x jest czarny, a jego prawy potomek czerwony

Zaburzenie można usunąć poprzez zamianę kolorów oraz rotację w lewo:

Czarna wysokość węzłów poniżej A zwiększa się o 1!

RB-Delete

- Aby usunąć węzeł x z drzewa RB należy:
 - Usuwamy węzeł x tak, jak z drzewa BST nie zważając na kolory.
 - 2. Naprawiamy drzewo (jeśli jest taka potrzeba) stosując przypadki 1, 2, 3, i 4, aż do naprawienia drzewa
- > Złożoność takiej operacji wynosi *O*(lg *n*)

RB-Delete-Fixup (pseudokod)

```
RB-Delete-Fixup(T, x)
  while x \neq root[T] and color[x] = "black"
 po tym dostajemy
 do if x = left[parent[x]]
 przyp. 2
 then w \leftarrow x's brother
 if color[w] = "red" then do Case 1
 if color[w] = "black" and color[right[w]]= "black" and color[left[w]]= "black"
 then do Case 2.
 x przechodzi na
 else if color[w] = "black" and color[right[w]] = "black"
 parent[x]
 then do Case 3
 po tym
 if color[w] = "black" and color[right[w]] = "red"
 dostajemy
 przvp. 4
 then do Case 4
 else to samo dla x = right[parent[x]]
 po tym dostajemy x = root[T].
 color[x] \leftarrow "black"
```

Złożoność RB-Delete

- → Jeśli zajdzie przyp. 2 w następstwie przyp. 1, to nie wchodzimy ponownie do pętli ojciec x jest czerwony po wykonaniu przyp. 2.
- > Jeśli wykonane zostają przyp. 3 lub 4 również nie wchodzimy ponownie do pętli.
- Jedyny sposób wielokrotnego wykonywania pętli to otrzymywanie przypadku 2 w następstwie przyp. 2. Stąd wchodzimy do pętli co najwyżej O(h) razy.
- Daje to złożoność O(lg n).

Drzewa RB - podsumowanie

- Pięć prostych zasad kolorowania gwarantuje, że wysokość drzewa nie przekroczy $2(\lg n + 1) = O(\lg n)$
- Wstawianie i usuwanie odbywa się na takiej samej zasadzie jak dla zwykłych drzew BST
- Operacje te mogą zaburzać własności drzewa RB. Przywracanie tych własności odbywa się poprzez rotacje i przekolorowanie niektórych węzłów
- We wszystkich przypadkach wymagany jest czas co najwyżej O(lg n).