

Algorithmen und Datenstrukturen

Kapitel 08: Hashing

Prof. Dr. Adrian Ulges

B.Sc. *Informatik*
Fachbereich DCSM
Hochschule RheinMain

Mengen und Dictionaries

Beispiel: `map.get('homer') = 42`

Suchbaum

Hashing

key	value
marge	39
bart	42
moe	45
lisa	8
homer	42
maggie	1

- ▶ **Ziel:** Realisiere **Mengen** (sets) und **Dictionaries** (maps).
- ▶ **Bisher:** Suchbäume (siehe JCF: TreeSet, TreeMap).
- ▶ **Im Folgenden:** Eine weitere Standard-Strategie, **Hashing**.
- ▶ **Im JCF:** HashSet, HashMap.

Hashing

Suchbaum

Hashing

key	value
marge	39
bart	42
moe	45
lisa	8
homer	42
maggie	1

Suchbäume

- ▶ basieren auf **Vergleichen**
- ▶ **dynamische** Datenstruktur
- ▶ **logarithmische** Operationen
(bei **ausgeglichenen** Bäumen)

Hashing

- ▶ basiert auf **Hash-Funktion**
- ▶ **statische** Datenstruktur (= *Array*)
- ▶ **meist konstante** Operationen
(können entarten!)

Hashing: Grundprinzip

- ▶ Beim Hashing bestimmt der **Schlüssel** (key) die **Position** innerhalb eines Arrays.
 - ▶ Das Array – die sogenannte **Hash-Tabelle** – hat N Plätze ($0, 1, 2, \dots, N - 1$).

Beispiel: int-Schlüssel

- **Beispiel:** Matrikelnummern (z.B. 343219)
 - N = Größe des Schlüssel-**Wertebereichs**
 - **Hier:** $N = 2^{32}$ (ca. 4.3 Mrd).

Vorteile / Nachteile?

- ☺ Zugriff ist **günstig** ($O(1)$, Position im Speicher einfach berechenbar).
 - ☺ keine Vergleiche notwendig.
 - ☹☹ **hoher Speicherbedarf**.

Hashing: Grundprinzip

Wie realisieren wir eine **kleinere Hash-Tabelle**?

Beispiel: **int-Schlüssel**

- Wir wählen ein **kleineres N**.
- Wir bestimmen die **Position** eines **Schlüssels k** im Array als

key	value
0	
1	
...	
219	343219 obj
999	

$$h(k) = k \% N$$

Beispiel (links)

- Die Tabelle besitze $N = 1000$ Einträge.
- Schlüssel $k = \underline{343219}$.
- $h(k) = k \% 1000 = 219$.

Outline

1. Hash-Funktionen

2. Kollisionsbehandlung 1: Sondieren

3. Kollisionsbehandlung 2: Verkettung

Hashing: Grundprinzip

Schlüssel = beliebige Objekte!

- ▶ Im allgemeinen Fall sind Schlüssel keine int-Werte, sondern **beliebige Objekte**.
- ▶ Auch diese müssen wir auf Positionen in der Hash-Tabelle abbilden.
- ▶ **Achtung:** Der Schlüssel-Wertebereich kann **unendlich groß** sein!
- ▶ **Beispiel:** Die Menge aller Strings.

Ansatz: Schlüsseltransformation

- ▶ Eine **Hash-Funktion h** berechnet aus einem Schlüssel k eine **Position** in der Hash-Tabelle: $h(k) \in \{0, 1, \dots, N - 1\}$.

Wertebereich
Schlüssel K

Hash-Tabelle T

p	key	value
0		
1		
2	homer	42
3		
4		
5		
6		

Tabellengröße
 $N=7$

Definition: Hash-Funktion

Definition (Hash-Funktion)

Es sei K eine Menge (bzw. ein Typ) von Schlüsseln und $N \in \mathbb{N}^+$ die Größe einer Hash-Tabelle. Dann ordnet eine **Hash-Funktion**

$$h: K \rightarrow \{0, 1, \dots, N - 1\}$$

einem Schlüssel k einen Wert $h(k)$ zu.

Anmerkungen

- ▶ Der **Schlüssel-Typ K** kann beliebig sein: Strings, Zahlen, Objekte beliebiger Klassen ...
- ▶ Weil die Hash-Funktion bei jedem Einfügen/Suchen/Löschen verwendet wird, sollte sie **schnell berechenbar** sein ($O(1)$).
- ▶ Das Ergebnis $h(k)$ bezeichnen wir auch als **Hash-Wert** von k .

Hashing: Naive Implementierung

```
class HashMapNaive<K,V> {  
  
 private class Entry {  
 K key;  
 V value;  
 }  
  
 Entry[] table;  
  
 public HashMapNaive(int N) {  
 table = (Entry[]) new Object[N];  
 }  
  
 private int hashCode(K key) {  
 ...  
 }  
  
 public V get(K key) {  
 return table[hashCode(key)].value;  
 }  
  
 public void insert(K key, V value) {  
 table[hashCode(key)] = new Entry(key,  
 value);  
 }  
  
 public void delete(K key) {  
 table[hashCode(key)] = null;  
 }  
}
```

- ▶ Typen K (key) und V (value) für Schlüssel und Wert.
- ▶ Ein Entry steht für ein **Schlüssel-Wert-Paar**.
- ▶ Die Hash-Tabelle ist ein **Array** solcher Schlüssel-Wert-Paare.
- ▶ **Einfügen, Löschen, Suchen** sind ähnlich:
 - ▶ Hash-Code berechnen
 - ▶ Feld in Tabelle bearbeiten.

Problem: Kollisionen

- ▶ Meist gilt $N \ll \#K$
(die Tabelle ist deutlich kleiner als die Menge möglicher Schlüssel).
- ▶ Gemäß dem **Taubenschlagprinzip** folgt:

Mindestens **zwei verschiedene Schlüssel** müssen auf **identische Hash-Werte** (Positionen) abgebildet werden.

- ▶ Hash-Funktionen sind also **nicht injektiv!**
- ▶ Wir bezeichnen solche Konflikte als **Kollisionen**.

Wertebereich
Schlüssel K

Strategien gegen Kollisionen

1. **Reduziere** die Zahl der Kollisionen mit einer “guten” Hash-Funktion.
2. **Behandle** die verbleibenden Kollisionen. **Zwei Strategien** (*später*): Verkettung und Sondieren.

Strategie 1: “Gute” Hash-Funktionen...

... besitzen eine **hohe Streuung**: Schlüssel werden **gleichmäßig** auf Hash-Werte verteilt, seltene Kollisionen.

Hash-Funktionen für Strings: Beispiele

Wir betrachten ein paar **Beispiel-Hash-Funktionen**:

1. int-Schlüssel

$$h(k) = \lfloor k/N \rfloor \% N$$

\downarrow
(abgerundet)

Bsp.: $N=100$

$$\begin{aligned} h(\cancel{1743}) &= 17 \\ h(\cancel{1786}) &= 17 \end{aligned}$$

↳ Kollision

2. int-Schlüssel, Version 2

$$h(k) = k \% N$$

Bsp.: $N=5$

k	1	2	3	4	5	6	7	8	...
$h(k)$	1	2	3	4	0	1	2	3	...

$$N=1024 = 2^{10}$$

$$h(0101\cancel{1000100010}) = 1000100010$$

:($h(1010\cancel{1000100010}) =$??

Hash-Funktionen

Die Wahl von **N** ist entscheidend für das Streuverhalten!

Schlechte Werte für *N* ...

- ▶ ... sind z.B. **Zweierpotenzen** (*siehe oben*).
- ▶ Für $N = 2^i$ werden nur die letzten i Bits des Hash-Codes verwendet, die restlichen Bits werden ignoriert.

Gute Werte für *N* ...

- ▶ ... sind z.B. **Primzahlen**.
- ▶ Auch bei gehäuften Schlüsseln / Teilbitfolgen gute Streuung.

Hash-Funktionen für Strings: Beispiele

3. String-Schlüssel

- Wir hashen die Studis der HSRM, mit dem **Nachnamen** als Schlüssel.
- Es sei $k = k_1, k_2, \dots, k_m$ ein Schlüssel.
- Wir interpretieren die **Buchstaben** k_i als **Zahlen** (ASCII-Codes, Unicodes).
- Wir nutzen die **ersten drei** Buchstaben:
$$h(k) = (k_1 + k_2 + k_3) \% N$$

$$h("ULGES") = (U + L + G) \% N$$

as 4C 47

$$h(\underline{\text{SCHUSTER}}) = h(\underline{\text{SCHNEIDER}})$$

↳

Character	Hex	Character	Hex
A	41	N	4E
B	42	O	4F
C	43	P	50
D	44	Q	51
E	45	R	52
F	46	S	53
G	47	T	54
H	48	U	55
I	49	V	56
J	4A	W	57
K	4B	X	58
L	4C	Y	59
M	4D	Z	5A

Hash-Funktionen für Strings: Beispiele

Character	Hex	Character	Hex
A	41	N	4E
B	42	O	4F
C	43	P	50
D	44	Q	51
E	45	R	52
F	46	S	53
G	47	T	54
H	48	U	55
I	49	V	56
J	4A	W	57
K	4B	X	58
L	4C	Y	59
M	4D	Z	5A

Hash-Funktionen für Strings

Nicht-numerische Attribute müssen wir für die Hash-Funktion auf Zahlen **abbilden**. Beispielhaft tun wir dies für **Strings**:

Definition (Hash-Funktion für Strings (Version 1))

Gegeben sei ein String $k = k_1, k_2, \dots, k_n$. Wir interpretieren die Buchstaben k_i (bzw. ihren ASCII-Code/Unicode) als **Ziffern**. Als Hash-Wert ergibt sich:

$$h(k) = (k_1 \cdot B^{n-1} + k_2 \cdot B^{n-2} + \dots + k_{n-1} \cdot B^1 + k_n \cdot B^0) \% N,$$

gegeben eine **Basis** $B \in \mathbb{N}^+$ mit $B > 1$.

Beispiel

Basis $B=10$, String $k=“ADS”$.

$$h(“ADS”) = (A \cdot 100 + D \cdot 10 + S \cdot 1) \% N$$

Hash-Funktionen für Strings (cont'd)

Anmerkungen

- Der Hash-Wert hängt (bei gutem N) von **allen Buchstaben** des Strings ab. ☺
 - Häufige Wahl für Basis: $B = 31$ (vgl. Javas `String.hashCode()`).

Problem

- ▶ Bei langen Strings sind die einzelnen Summanden **sehr groß**. Es kommt zu **Überläufen**.
 - ▶ **Beispiel (37 Buchstaben, Basis 10):**

h(“With power comes great responsibility”)

$$= W \cdot 10^{36} + i \cdot 10^{35} + t \cdot 10^{34}$$

Hash-Funktionen für Strings (cont'd)

Um diese Überläufe zu vermeiden, nutzen wir das **Horner-Schema:**

$$\left(k_1 \cdot B^{n-1} + k_2 \cdot B^{n-2} + \dots + k_{n-1} \cdot B^1 + k_n \cdot B^0 \right) \% N$$

$$\left((((((k_1 \cdot B) + k_2) \cdot B + k_3) \cdot B + k_4) \cdot B \dots + k_{n-1}) \cdot B + k_n \right) \% N$$

$$\left((((((k_1 \cdot B + k_2) \% N) \cdot B + k_3 \% N) \cdot B + k_4 \% N) \cdot B + \dots + k_n \% N \right) \% N$$

*Vermeidet
Überläufe 😊*

Trick: Nach jeder berechneten Stelle führen wir eine %-Operation durch → Es entsteht **kein Überlauf.**

Hash-Funktionen für Strings (cont'd)

Definition (Hash-Funktion für Strings (Version 2))

Gegeben sei erneut ein String $k = k_1, k_2, \dots, k_n$ und eine Basis B . Wir berechnen denselben Hash-Wert wie in Version 1, vermeiden aber Überläufe mit dem Horner-Schema. Wir rechnen:

```
// Horner-Schema
h ← 0
for i = 1...n:
 h ← ( h * B + ki ) % N // Überlauf vermeiden
return h
```


Beispiel

$B = 5, N = 7, k = \text{"ADS"} (\rightarrow \text{ASCII: } 65, 68, 83)$

$k_1 \ k_2 \ k_3$

$\%N$

"A"
"D"
"S"

finales
Ergebnis

p	key	value
0		
1		
2		
3		
4		"ADS" ...
5		
6		

Outline

1. Hash-Funktionen
2. Kollisionsbehandlung 1: Sondieren
3. Kollisionsbehandlung 2: Verkettung

Sondieren

Auch bei guten Hash-Funktionen treten **immer noch Kollisionen** auf (*Taubenschlagprinzip*), und wir müssen sie behandeln.

Lösung 1: Sondieren

Suche (*in festgelegten Schritten*) nach freiem Platz, so lange bis...

- (a) **Schlüssel gefunden**, oder
- (b) **freier Platz** gefunden, oder
- (c) wieder am **Ausgangspunkt** (*Tabelle voll*).

Einfachste Variante: Lineares Sondieren

Gehe immer **einen Schritt** weiter. Am **Tabellenende**: Umbruch.

Sondieren: Generell

Problem: Klumpenbildung

- Bei linearer Sondierung **häufen** sich Werte oft in **bestimmten Bereichen** der Tabelle.
- Das widerspricht dem Prinzip der **Gleichverteilung**.
- Such- und Einfüge-Operationen werden **teuer** (*viele Sondierungsschritte!*)!

Genereller Ansatz: Sondierungsfunktion

Wir definieren eine Funktion $g : \mathbb{N} \rightarrow \{0, 1, \dots, N - 1\}$.

- Für jeden Sondierungsschritt m gibt $g(m)$ an, **welche Stelle** der Hash-Tabelle geprüft wird.
- $g(0)$ entspricht dem **Hash-Wert** $h(k)$.
- Lineares Sondieren:** $g(m) = (h(k) + m) \% N$.

Weitere Sondierungsfunktionen

Linear, größere Schritte

- ▶ $g(m) = (h(k) + c \cdot m) \% N.$
- ▶ Gehe nicht um einen, sondern um c Schritte weiter.

Quadratisches Sondieren

- ▶ $g(m) = (h(k) + m^2) \% N.$
- ▶ Quadratische Schritte ($+1, +4, +9, +16, \dots$)
- ▶ Sprünge werden mit jedem Schritt größer, weniger “Klumpen”.

Hashing mit Sondieren: Beispiel

- Tabellengröße $N = 11$, Hash-Funktion: $h(k) = k \% 11$
- Füge ein: 3, 0, 22, 11, 12, 13, 23, 33
- Suche: 33, 15. Lösche: 22 (?)

Sondieren: Aufwandsbetrachtung

Annahmen

- ▶ **Perfekte Hash-Funktion:** Hash-Werte sind **gleichverteilt** über die Tabelle.
- ▶ Es sei M die Anzahl der **belegten** Positionen.
- ▶ Wir nennen $\alpha = M/N$ den **Füllgrad** der Tabelle.

Wieviele Sondierungsschritte brauchen wir im Durchschnitt?

- ▶ Wahrscheinlichkeit dass 1. Position besetzt: $P_1 = \frac{M}{N} = \alpha$
- ▶ W'keit dass 1. und 2. besetzt: $P_2 = \frac{M}{N} \cdot \frac{M-1}{N-1} \approx \alpha \cdot \alpha = \alpha^2$
- ▶ W'keit dass 1. und 2. und 3. besetzt: $P_3 \approx \frac{M}{N} \cdot \frac{M-1}{N-1} \cdot \frac{M-2}{N-2} \approx \alpha^3$
- ▶ ...
- ▶ W'keit für k erfolglose Sondierungen (alles besetzt): $P_k \approx \alpha^k$.

Sondieren: Aufwandsbetrachtung (cont'd)

#Sondierungen im erwarteten Mittel:

$$= 1 + \alpha \cdot 1 + \alpha^2 \cdot 1 + \alpha^3 \cdot 1 \dots + \alpha^{N-1} \cdot 1$$

in 100%
die 1. Stelle
sondieren

in α aller
Fälle auch
die 2. Stelle
sondieren

in α^2 aller
Fälle auch
die 3. Stelle
auschauen

letzte
Sondierung

$$= 1 + \alpha + \alpha^2 + \dots + \alpha^{N-1} \approx 1 + \alpha + \alpha^2 + \dots = \frac{1}{1 - \alpha}$$

(keine Obergrenze
→ geometrische Reihe)

Sondieren: Aufwandsbetrachtung (cont'd)

Ergebnis

- Die Anzahl der Sondierungen ist der **Haupttreiber** des Aufwands: Die anderen Schritte (*z.B. h berechnen*) sind **$O(1)$** .
- Wir brauchen im Schnitt $\approx 1/(1 - \alpha)$ Sondierungen.
- **Wichtigster Parameter: Füllgrad α .**
- Ist der Füllgrad nicht zu hoch (< 80%), ist Hashing mit Sondierung im Durchschnitt (*auch in der Praxis*) **performant**.

Füllgrad α	# Sondierungen		
	Theoretische Betrachtung $(1 / (1 - \alpha))$	Praxistest	
		linear	quadratisch
50%	2.0		
70%	3.3		
80%	5.0		
90%	10.0		
95%	20.0	200	22
99%	100.0		

Sondieren: Bewertung

- ☺ kein **zusätzlicher Speicher** nötig, nur die Hash-Tabelle.
- ☺ in der **Praxis**: gute Laufzeiteigenschaften.

- ☹ **Entartung/Klumpenbildung** möglich, schwer abzufangen.
- ☹ empfindlich bei **hohem Füllgrad**.
- ☹ **Löschen** sehr aufwändig
(oft werden *Elemente nur als gelöscht markiert*).

Outline

1. Hash-Funktionen
2. Kollisionsbehandlung 1: Sondieren
3. Kollisionsbehandlung 2: Verkettung

Verkettung

Die zweite Behandlung von Kollisionen lautet **Verkettung**.

Ansatz

- Die Schlüssel-Wert-Paare befinden sich nicht in der **Tabelle selbst**, sondern in zusätzlichen **Containern** (hier: **Listen**).
- Die Schlüssel mit **gleichem Hash-Wert** “**teilen**” sich eine Liste → **keine Kollisionen**.
- **Suchen/Einfügen/Löschen**: Nachschlagen Hash-Wert, dann Operationen der entsprechenden Liste.

Verkettung: Implementierung

```
public class HashMap<K,V> {  
 private class Entry {  
 K key;  
 V value;  
 }  
 int hashCode(K key) {...}  
 LinkedList<Entry>[] table;
```


```
public void add(K key, V value) {  
 int pos = hashCode(key);  
 LinkedList<Entry> l = table[pos];  
 if (l == null)  
 l = table[pos] = new LinkedList();  
 Entry e = l.find(key);  
 if (e != null) // Schlüssel vorhanden  
 e.value = value;  
 else // Schlüssel nicht "  
 l.addFirst(new Entry(key, value));  
}
```

Verkettung: Implementierung (cont'd)

Verkettung: Aufwand

Annahmen

- ▶ **Perfekte Hash-Funktion:** Hash-Werte sind **gleichverteilt** über die Tabelle.
- ▶ $\alpha = M/N$ sei (*immer noch*) der **Füllgrad** (*eine Überbelegung, d.h. $M > N$, ist möglich!*).

Aufwandsbetrachtung

- ▶ Entscheidend ist die **Listenlänge!**
- ▶ **Durchschnittliche Länge** einer Liste ist $M/N = \alpha$.
- ▶ **Worst Case (erfolglose Suche):** $1 + \alpha$ Sprünge
(*einen in die Hash-Tabelle, und α durch die Liste*).
- ▶ **Average Case (erfolgreiche Suche):** $1 + \alpha/2$ Sprünge
(*im Durchschnitt bis zur Mitte der Liste*).
- ▶ **Sehr gute** Laufzeiteigenschaft! Quasi kontant bei nicht überbelegter Tabelle.

Füllgrad α	Sprünge
50%	1.25
90%	1.45
100%	1.5
200%	2
1000%	6

Verkettung: Bewertung

- ☺ Konzeptuell **einfacher** als Sondierung.
- ☺ **Löschen** einfach möglich.
- ☺ sehr gute Laufzeit, auch bei **hohem Füllgrad**.
- ☹ Benötigt **viel Speicher**:
(1) Löcher in Tabelle, (2) extra Listen
- ☹ **Entartung** möglich (*siehe Sondierung*). Alle Werte
in derselben Liste → Einfügen, Suche, Löschen sind $\Theta(n)$!
- ☺ Können Entartung entgegenwirken, indem wir Listen durch **bessere Container**
(z.B. *balancierte Bäume*, $O(\log n)$) ersetzen.
In der Praxis ist dies in der Regel nicht nötig.

References I

