PAGE
13

CSE 2320 Notes 10: Red-Black Trees

(Last updated 10/7/06 6:59 PM)
CLRS, 13.1-13.4, along with the test 2 cheat sheet

Structural Properties

A red-black tree is a binary search tree whose height is logarithmic in the number of keys stored.

1.
Every node is colored red or black. (Colors are only examined during insertion and deletion)

2.
Every “leaf” (the sentinel) is colored black.

3.
Both children of a red node are black.

4.
Every simple path from a child of node X to a leaf has the same number of black nodes.

This number is known as the black-height of X (bh(X)). These are not stored.

Example:

[image: image1.wmf]
Observations:

1.
A red-black tree with n internal nodes (“keys”) has height at most 2 lg(n+1).

2.
If a node X is not a leaf and its sibling is a leaf, then X must be red.

3.
There may be many ways to color a binary search tree to make it a red-black tree.

4.
If the root is colored red, then it may be switched to black without violating structural properties.

[image: image2.wmf]
Rotations

Technique for rebalancing in most balanced binary search tree schemes. Takes (1) time.

[image: image3.wmf]
Insertion

1.
Start with unbalanced insert of a “data leaf” (both children are the sentinel).

2.
Color of new node is _________.

3.
May violate structural property 3. Leads to three cases, along with symmetric versions.

The x pointer points at a red node whose parent might also be red.

Case 1:

[image: image4.wmf]
Case 2:

[image: image5.wmf]
Case 3:

[image: image6.wmf]
Example 1:

[image: image7.wmf]
Insert 15

[image: image8.wmf]
Insert 13

[image: image9.wmf]
Insert 75

[image: image10.wmf]
Insert 14

[image: image11.wmf]
Example 2:

[image: image12.wmf]
Insert 75

[image: image13.wmf]
[image: image14.wmf]
[image: image15.wmf]
[image: image16.wmf]
[image: image17.wmf]
Deletion

Start with one of the unbalanced deletion cases:

1.
Deleted node is a “data leaf”.

a.
Splice around to sentinel.

b.
Color of deleted node?

Red (
Done

Black (
Set temporary “double black” pointer (x) at sentinel.

Determine which of four rebalancing cases applies.

2.
Deleted node is parent of one “data leaf”.

a.
Splice around to “data leaf”

b.
Color of deleted node?

Red (
Not possible

Black (
“data leaf” must be red. Change its color to black.

3.
Node with key-to-delete is parent of two “data nodes”.

a.
Steal key and data from successor (but not the color).

b.
Delete successor using the appropriate one of the previous two cases.

Case 1:

[image: image18.wmf]
Case 2:

[image: image19.wmf]
Case 3:

[image: image20.wmf]
Case 4:

[image: image21.wmf]
Example 3:

[image: image22.wmf]
Delete 50

[image: image23.wmf]
[image: image24.wmf]
If x reaches the root, then done. Only place in tree where this happens.

Delete 60

[image: image25.wmf]
Delete 70

[image: image26.wmf]
If x reaches a red node, then change color to black and done.

Delete 10

[image: image27.wmf]
Delete 40

[image: image28.wmf]
Delete 120

[image: image29.wmf]
Delete 100

[image: image30.wmf]

