

Dictionaries, Hash Tables and Sets

Dictionaries, Hash Tables, Hashing, Collisions, Sets

Data Structures and Algorithms

Telerik Software Academy

<http://academy.telerik.com>

1. Dictionaries
2. Hash Tables
3. Dictionary< TKey, TValue> Class
4. Sets: HashSet< T > and SortedSet< T >

Dictionaries

Data Structures that Map Keys to Values

The Dictionary (Map) ADT

- ◆ The abstract data type (ADT) "dictionary" maps key to values
 - ◆ Also known as "map" or "associative array"
 - ◆ Contains a set of (key, value) pairs
- ◆ Dictionary ADT operations:
 - ◆ Add(key, value)
 - ◆ FindByKey(key) → value
 - ◆ Delete(key)
- ◆ Can be implemented in several ways
 - ◆ List, array, hash table, balanced tree, ...

key	value
firstName	Bugs
lastName	Bunny
location	Earth

ADT Dictionary – Example

- ◆ Example dictionary:

Key	Value
C#	Modern object-oriented programming language for the Microsoft .NET platform
CLR	Common Language Runtime – execution engine for .NET assemblies, integral part of .NET Framework
compiler	Software that transforms a computer program to executable machine code
...	...

Hash Tables! Not what
you're thinking....

Hash Tables

What is Hash Table? How it Works?

- ◆ A hash table is an array that holds a set of (key, value) pairs
- ◆ The process of mapping a key to a position in a table is called hashing

Hash function
 $h: k \rightarrow 0 \dots m-1$

$h(k)$

Hash table
of size m

Hash Functions and Hashing

- ◆ A hash table has m slots, indexed from 0 to $m-1$
- ◆ A hash function $h(k)$ maps keys to positions:
 - ◆ $h: k \rightarrow 0 \dots m-1$
- ◆ For any value k in the key range and some hash function h we have $h(k) = p$ and $0 \leq p < m$

Hashing Functions

- ◆ Perfect hashing function (PHF)
 - ◆ $h(k)$: one-to-one mapping of each key k to an integer in the range $[0, m-1]$
 - ◆ The PHF maps each key to a distinct integer within some manageable range
- ◆ Finding a perfect hashing function is in most cases impossible
- ◆ More realistically
 - ◆ Hash function $h(k)$ that maps most of the keys onto unique integers, but not all

Collisions in a Hash Table

- ◆ A collision is the situation when different keys have the same hash value

$$h(k_1) = h(k_2) \text{ for } k_1 \neq k_2$$

- ◆ When the number of collisions is sufficiently small, the hash tables work quite well (fast)
- ◆ Several collisions resolution strategies exist
 - Chaining in a list
 - Using the neighboring slots (linear probing)
 - Re-hashing (second hash function)
 - ...

Collision Resolution: Chaining

$h("Pesho") = 4$

$h("Kiro") = 2$

$h("Mimi") = 1$

$h("Ivan") = 2$

$h("Lili") = m-1$

collision

Chaining
elements in
case of collision

Hash Tables and Efficiency

- ◆ Hash tables are the most efficient implementation of ADT "dictionary"
- ◆ Add / Find / Delete take just few primitive operations
 - ◆ Speed does not depend on the size of the hash-table (constant time)
 - ◆ Amortized complexity $O(1)$
 - ◆ Example: finding an element in a hash-table with 1 000 000 elements, takes just few steps
 - ◆ Finding an element in array of 1 000 000 elements takes average 500 000 steps

Dictionaries: .NET Interfaces and Implementations

IDictionary< TKey, TValue >

Generic Interface

- ICollection<KeyValuePair< TKey, TValue >>
- IEnumerable<KeyValuePair< TKey, TValue ...>>
- IEnumerable

Dictionary< TKey, TValue >

Generic Class

SortedDictionary< TKey, TValue >

Generic Class

Hash Tables in C#

The `Dictionary<TKey, TValue>` Class

Dictionary< TKey , TValue >

- ◆ Implements the ADT dictionary as hash table
 - The size is dynamically increased as needed
 - Contains a collection of key-value pairs
 - Collisions are resolved by chaining
 - Elements have almost random order
 - Ordered by the hash code of the key
- ◆ Dictionary< TKey , TValue > relies on
 - Object.Equals() – for comparing the keys
 - Object.GetHashCode() – for calculating the hash codes of the keys

Dictionary< TKey , TValue > (2)

◆ Major operations:

- **Add(TKey, TValue)** – adds an element with the specified key and value
- **Remove(TKey)** – removes the element by key
- **this[]** – get / add / replace of element by key
- **Clear()** – removes all elements
- **Count** – returns the number of elements
- **Keys** – returns a collection of the keys
- **Values** – returns a collection of the values

Dictionary< TKey , TValue > (3)

◆ Major operations:

- **ContainsKey(TKey)** – checks whether the dictionary contains given key
- **ContainsValue(TValue)** – checks whether the dictionary contains given value
 - Warning: slow operation – O(n)
- **TryGetValue(TKey, out TValue)**
 - If the key is found, returns it in the TValue
 - Otherwise returns false

Dictionary< TKey, TValue > – Example

```
Dictionary<string, int> studentsMarks =  
 new Dictionary<string, int>();  
studentsMarks.Add("Ivan", 4);  
studentsMarks.Add("Peter", 6);  
studentsMarks.Add("Maria", 6);  
studentsMarks.Add("George", 5);  
  
int peterMark = studentsMarks["Peter"];  
Console.WriteLine("Peter's mark: {0}", peterMark);  
Console.WriteLine("Is Peter in the hash table: {0}",  
 studentsMarks.ContainsKey("Peter"));  
  
Console.WriteLine("Students and grades:");  
foreach (var pair in studentsMarks)  
{  
 Console.WriteLine("{0} --> {1}", pair.Key, pair.Value);  
}
```


Dictionary< TKey, TValue >

Live Demo

Counting the Words in a Text

```
string text = "a text, some text, just some text";
IDictionary<string, int> wordsCount =
 new Dictionary<string, int>();
string[] words = text.Split(' ', ',', '.', ',');
foreach (string word in words)
{
 int count = 1;
 if (wordsCount.ContainsKey(word))
 count = wordsCount[word] + 1;
 wordsCount[word] = count;
}
foreach(var pair in wordsCount)
{
 Console.WriteLine("{0} -> {1}", pair.Key, pair.Value);
}
```


Counting the Words in a Text

Live Demo

Nested Data Structures

- ◆ Data structures can be nested, e.g. dictionary of lists: `Dictionary<string, List<int>>`

```
static Dictionary<string, List<int>> studentGrades =  
 new Dictionary<string, List<int>>();  
  
private static void AddGrade(string name, int grade)  
{  
 if (! studentGrades.ContainsKey(name))  
 {  
 studentGrades[name] = new List<int>();  
 }  
 studentGrades[name].Add(grade);  
}
```


A screenshot of a Windows Command Prompt window titled "C:\WINDOWS\system32\cmd.exe". The window displays a dictionary where names are mapped to lists of numbers. The entries are:

- Nakov: 6, 5, 6
- Maria: 3, 4, 3
- Kiril: 4

The command prompt at the bottom of the window shows the text "Press any key to continue . . ." followed by a cursor and scroll bar controls.

Dictionary of Lists

Live Demo

Balanced Tree Dictionaries

The `SortedDictionary<TKey, TValue>` Class

SortedDictionary < TKey, TValue >

- ◆ **SortedDictionary< TKey, TValue >** implements the ADT "dictionary" as self-balancing search tree
 - Elements are arranged in the tree ordered by key
 - Traversing the tree returns the elements in increasing order
 - Add / Find / Delete perform $\log_2(n)$ operations
- ◆ Use **SortedDictionary< TKey, TValue >** when you need the elements sorted by key
 - Otherwise use **Dictionary< TKey, TValue >** – it has better performance

Counting Words (Again)


```
string text = "a text, some text, just some text";
IDictionary<string, int> wordsCount =
 new SortedDictionary<string, int>();
string[] words = text.Split(' ', ',', '.', ',');
foreach (string word in words)
{
 int count = 1;
 if (wordsCount.ContainsKey(word))
 count = wordsCount[word] + 1;
 wordsCount[word] = count;
}
foreach(var pair in wordsCount)
{
 Console.WriteLine("{0} -> {1}", pair.Key, pair.Value);
}
```


Counting the Words in a Text

Live Demo

Comparing Dictionary Keys

Using custom key classes in `Dictionary<TKey, TValue>` and `SortedDictionary<TKey, TValue>`

IComparable<T>

- ◆ **Dictionary< TKey , TValue >** relies on
 - `Object.Equals()` – for comparing the keys
 - `Object.GetHashCode()` – for calculating the hash codes of the keys
- ◆ **SortedDictionary< TKey , TValue >** relies on **IComparable< T >** for ordering the keys
- ◆ Built-in types like `int`, `long`, `float`, `string` and `DateTime` already implement `Equals()`, `GetHashCode()` and **IComparable< T >**
 - Other types used when used as dictionary keys should provide custom implementations

Implementing Equals() and GetHashCode()

```
public struct Point
{
 public int X { get; set; }
 public int Y { get; set; }

 public override bool Equals(Object obj)
 {
 if (!(obj is Point) || (obj == null)) return false;
 Point p = (Point)obj;
 return (X == p.X) && (Y == p.Y);
 }

 public override int GetHashCode()
 {
 return (X << 16 | X >> 16) ^ Y;
 }
}
```


Implementing IComparable<T>

```
public struct Point : IComparable<Point>
{
 public int X { get; set; }
 public int Y { get; set; }

 public int CompareTo(Point otherPoint)
 {
 if (X != otherPoint.X)
 {
 return this.X.CompareTo(otherPoint.X);
 }
 else
 {
 return this.Y.CompareTo(otherPoint.Y);
 }
 }
}
```


Sets

Sets of Elements

- ◆ The abstract data type (ADT) "set" keeps a set of elements with no duplicates
- ◆ Sets with duplicates are also known as ADT "bag"
- ◆ Set operations:
 - ◆ Add(element)
 - ◆ Contains(element) → true / false
 - ◆ Delete(element)
 - ◆ Union(set) / Intersect(set)
- ◆ Sets can be implemented in several ways
 - ◆ List, array, hash table, balanced tree, ...

Sets: .NET Interfaces and Implementations

- ◆ HashSet<T> implements ADT set by hash table
 - ◆ Elements are in no particular order
- ◆ All major operations are fast:
 - ◆ Add(element) – appends an element to the set
 - ◆ Does nothing if the element already exists
 - ◆ Remove(element) – removes given element
 - ◆ Count – returns the number of elements
 - ◆ UnionWith(set) / IntersectWith(set) – performs union / intersection with another set

HashSet<T> – Example

```
ISet<string> firstSet = new HashSet<string>(
 new string[] { "SQL", "Java", "C#", "PHP"  });
ISet<string> secondSet = new HashSet<string>(
 new string[] { "Oracle", "SQL", "MySQL"  });

ISet<string> union = new HashSet<string>(firstSet);
union.UnionWith(secondSet);
PrintSet(union); // SQL Java C# PHP Oracle MySQL

private static void PrintSet<T>(ISet<T> set)
{
 foreach (var element in set)
 {
 Console.Write("{0} ", element);
 }
 Console.WriteLine();
}
```


- ◆ **SortedSet<T> implements ADT set by balanced search tree (red-black tree)**
 - ◆ Elements are sorted in increasing order
- ◆ **Example:**

```
ISet<string> firstSet = new SortedSet<string>(  
 new string[] { "SQL", "Java", "C#", "PHP" });  
ISet<string> secondSet = new SortedSet<string>(  
 new string[] { "Oracle", "SQL", "MySQL" });  
ISet<string> union = new  
HashSet<string>(firstSet);  
union.UnionWith(secondSet);  
PrintSet(union); // C# Java PHP SQL MySQL Oracle
```

HashSet<T> and SortedSet<T>

Live Demo

- ◆ Dictionaries map key to value
 - ◆ Can be implemented as hash table or balanced search tree
- ◆ Hash-tables map keys to values
 - ◆ Rely on hash-functions to distribute the keys in the table
 - ◆ Collisions needs resolution algorithm (e.g. chaining)
 - ◆ Very fast add / find / delete – O(1)
- ◆ Sets hold a group of elements
 - ◆ Hash-table or balanced tree implementations

Dictionaries, Hash Tables and Sets

Questions?

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

