8.2 Red-Black Trees

A *red-black tree* is a binary search tree with one extra attribute for each node: the *colour*, which is either red or black. We also need to keep track of the parent of each node, so that a red-black tree's node structure would be:

For the purpose of this discussion, the NULL nodes which terminate the tree are considered to be the leaves and are coloured black.

Definition of a red-black tree

A red-black tree is a binary search tree which has the following *red-black properties*:

- 1. Every node is either red or black.
- 2. Every leaf (NULL) is black.
- 3. If a node is red, then both its children are black.
- 4. Every simple path from a node to a descendant leaf contains the same number of black nodes.
- 3. implies that on any path from the root to a leaf, red nodes must not be adjacent. However, any number of black nodes may appear in a sequence.

A basic red-black tree

Basic red-black tree with the **sentinel** nodes added. Implementations of the red-black tree algorithms will usually include the sentinel nodes as a convenient means of flagging that you have reached a leaf node.

They are the NULL black nodes of property 2.

The number of black nodes on any path from, but not including, a node x to a leaf is called the *black-height* of a node, denoted **bh(x)**. We can prove the following lemma:

Lemma

A red-black tree with n internal nodes has height at most $2\log(n+1)$. (For a proof, see Cormen, p 264)

This demonstrates why the red-black tree is a good search tree: it can always be searched in **O(log n)** time.

As with heaps, additions and deletions from red-black trees destroy the red-black property, so we need to restore it. To do this we need to look at some operations on red-black trees.

Rotations

A rotation is a local operation in a search tree that preserves *in-order* traversal key ordering.

Note that in both trees, an in-order traversal yields:


```
A B C left_rotate A B C
```

```
left rotate( Tree T, node x ) {
 node y;
 y = x - right;
 /* Turn y's left sub-tree into x's right sub-tree */
 x->right = y->left;
 if ( y->left != NULL )
 y->left->parent = x;
 /* y's new parent was x's parent */
 y->parent = x->parent;
 /* Set the parent to point to y instead of x */
 /* First see whether we're at the root */
 if ( x->parent == NULL ) T->root = y;
 else
 if ( x == (x-\text{parent})-\text{left} )
 /* x was on the left of its parent */
 x->parent->left = y;
 else
 /* x must have been on the right */
 x->parent->right = y;
 /* Finally, put x on y's left */
 y -> left = x;
 x->parent = y;
```

Insertion

Insertion is somewhat complex and involves a number of cases. Note that we start by inserting the new node, x, in the tree just as we would for any other binary tree, using the tree_insert function. This new node is labelled red, and possibly destroys the red-black property. The main loop moves up the tree, restoring the red-black property.

```
/* Move x up the tree */
 x = x->parent->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 );
 /* case 3 */
 x->parent->colour = black;
 x->parent->parent->colour = red;
 right rotate( T, x->parent->parent );
 else {
 /* repeat the "if" part with right and left
 exchanged */
/* Colour the root black */
T->root->colour = black;
```

Here's an example of the insertion operation.

Animation

Red-Black Tree Animation

This animation was written by Linda Luo, Mervyn Ng, Anita Lee, John Morris and Woi Ang.

Please email comments to:

John Morris j.morris@auckland.ac.nz

Examination of the code reveals only one loop. In that loop, the node at the root of the sub-tree whose redblack property we are trying to restore, x, may be moved up the tree *at least one level* in each iteration of the loop. Since the tree originally has $O(\log n)$ height, there are $O(\log n)$ iterations. The tree_insert routine also has $O(\log n)$ complexity, so overall the rb insert routine also has $O(\log n)$ complexity.

Key terms

Red-black trees

Trees which remain **balanced** - and thus guarantee **O(logn)** search times - in a dynamic environment. Or more importantly, since any tree can be re-balanced - but at considerable cost - can be re-balanced in **O(logn)** time.

Continue on to **AVL Trees**

Back to the <u>Table of Contents</u>

© John Morris j.morris@auckland.ac.nz 1998