📧 CS 660: Combinatorial Algorithms

Red-Black and B trees

To Lecture Notes Index

San Diego State University -- This page last updated October 21, 1995

Contents of Red-Black and B trees Lecture

1. <u>Balanced Trees</u>


- 1. Red-Black Trees
 - 1. <u>Inserting in Red-Black Tree</u>
 - 2. <u>Deleting in a Red-Black Tree</u>
- 2. B-Trees, (a, b)-Trees
 - 1. <u>Insertion in a B-Tree</u>
 - 2. <u>Deletion in a B-Tree</u>
 - 3. <u>B-Trees and Red-Black Trees</u>

Balanced Trees

Red-Black Trees

- A binary search tree is a red-black tree if:
- 1. Every node is either red or black
- 2. Every leaf (nil) 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

Black-height of a node x, bh(x), is the number of black nodes on any path from x to a leaf, not counting x


Lemma

A red-black tree with n internal nodes has height at most 21g(n+1)

proof

Show that subtree starting at x contains at least $2^{bh(x)}-1$ internal nodes. By induction on height of x:

if x is a leaf then bh(x) = 0, $2^{bh(x)}-1$

Assume x has height h, x's children have height h -1

x's children black-height is either bh(x) or bh(x) -1

By induction x's children subtree has $2^{bh(x)-1}-1$ internal nodes

So subtree starting at x contains

 $2^{bh(x)-1}-1 + 2^{bh(x)-1}-1 + 1 = 2^{bh(x)}-1$ internal nodes

CS 660: Red-Black

one


let h = height of the tree rooted at x bh(x) >= h/2 So n >= $2^{h/2}-1 <=> n+1 >= 2^{h/2} <=> lg(n+1) >= h/2$ h <= 2lg(n+1)

Inserting in Red-Black Tree


Color the node Red

Insert as in a regular BST


If have parent is red


x is node of interest, x's uncle is Red


x's uncle is Black, x is a Right child


Transform to case 3

Case 3

x's uncle is Black, x is a Left child


Terminal case, tree is Red-Black tree

Insertion takes O(lg(n)) time

Requires at most two rotations

Deleting in a Red-Black Tree

Find node to delete

Delete node as in a regular BST


Node to be deleted will have at most one child

If we delete a Red node tree still is a Red-Black tree
Assume we delete a black node

Let x be the child of deleted node


If x is red, color it black and stop

If x is black mark it double black and apply the following:


Case 1

x's sibling is red


x stays at same black height

Transforms to case 2b then terminates

Case 2a


x's sibling is black
x's parent is black


Decreases x black height by one

Case 2b

x's sibling is black
x's parent is red


Terminal case, tree is Red-Black tree


Case 3


x's sibling is black
x's parent is either
x's sibling's left child is red
x's sibling's right child is black


Transforms to case 4

Case 4

x's sibling is black
x's parent is either
x's sibling's left child is either
x's sibling's right child is red


Terminal case, tree is Red-Black tree


Delete time is $O(\lg(n))$

At most three rotations are done

B-Trees, (a,b)-Trees

Let a and b be integers with a >= 2 and 2a-1 <= b. A tree T is an (a,b)-tree if

- a) All leaves of T have the same depth
- b) All internal nodes v of T satisfy $c(v) \ll b$
- c) All internal nodes v of T except the root satisfy c(v) >= a
- d) The root of T satisfies c(v) >= 2
- c(v) = number of children of node v


B-Trees of degree t

A tree T is a B-Trees of degree t if

- a) All leaves of T have the same depth
- b) All nodes of T except the root have at least t-1 keys

- c) All nodes of T except the root have at most 2t-1 keys
- d) The root of T at least one key
- e) A node with n keys has n+1 children
- c(v) = number of children of node v


Theorem. If n >= 1, then for any n-key B-tree T of height h and degree t >= 2 then $\log_2 t \left(\frac{n+1}{2}\right) \le h \le \log_2 t \left(\frac{n+1}{2}\right)$

proof.

$$n \ge 1 + (t - 1) \sum_{k=1}^{h} 2t^{k-1}$$
$$= 1 + 2(t - 1) \left(\frac{t^{h} - 1}{t - 1}\right)$$
$$= 2t^{h} - 1$$

SO

$$\frac{n+1}{2} \ge t^h$$

take log of both sides.

Theorem. The worst case search time on a n-key B-tree T of degree t is $O(\lg(n))$.

A node in T has $t-1 \le K \le 2t-1$ keys in sorted order.

Worst case:

K = t-1 for all nodes

searching for X not in the tree

Given a node, W, in T, how much work does it take to find the subtree of W that would contain X?
Using binary search it takes

$$\lceil \log_2(K) \rceil + 1 = \lceil \log_2(K+1) \rceil = \lceil \log_2(t) \rceil_{comparisons}$$

Since the height of the tree is in worst case $\log t \left(\frac{n+1}{2} \right)$ the total amount of work is:

$$\lceil \log_2(t) \rceil * \log_1(\frac{n+1}{2}) \approx \log_2(t) * \log_1(\frac{n+1}{2})$$

$$= \log_2(\frac{n+1}{2})$$

$$= \log_2(n+1) - \log_2(2)$$

$$= \log_2(n+1) - 1$$

$$= O(\log_2(n))$$

Insertion in a B-Tree


Inserting X into B-tree T of degree t

A full node is one that contains 2t-1 keys


- 1. Find the leaf that should contain X
- 2. If the path from the root to the leaf contains a full node split the node when you first

search it.

Example t = 2, Insert 25


Full Node is split, Then insert 25 into subtree b


3. Insert X into the proper leaf

Example t = 2, Insert 25


Deletion in a B-Tree


Deleting X from B-tree T of degree t

A minimal node is one that contains t-1 keys and is not the root

In the search path from the root to node containing X, if you come across a minimal node add a key to it.


Case 3. Searching node W that does not contain X. Let c be the child of W that would contain X.

Case 3a. if c has t-1 keys and a sibling has t or more keys, steal a key from the sibling Example t=2, Delete 250


Case 3b. if c has t-1 keys and all siblings have t-1 keys, merge c with a sibling

Example 1. t = 2, Delete 250


Example 2. t = 2, Delete 250


Case 2. Internal node W contains X.


Case 2a. If the child y of W that precedes X in W has at least t keys, steal predecessor of W $Example \ 1. \ t=2, \ Delete \ 50$


Now Delete 45w


Case 2b. If the child z of W that succeed X in W has at least t keys, steal the successor of W $Example\ 1.\ t=2,\ Delete\ 30$


Now Delete 40w


Case 2c. If both children z and y of W that succeed (follow) X in W have only t-1 keys, merge z and y

Example t = 2, Delete 30


Now Delete 30w one lower level


Case 1. X is in node W a leaf. By case 3, W has at least t keys. Remove X from W

B-Trees and Red-Black Trees

Theorem. A Red-Black tree is a B-Tree with degree 2

proof:


Must show:

1. If a node is red, then both its children are black

