

טבלת מיון ישיר

כל טווח
המפתחות

בגישה ישירה (Direct Addressing) המפתח עצמו משמש כאינדקס במערך.

המפתחות בפועל

K

מערך בגודל של
U

מה עלות החיפוש?

כל טווח
המפתחות

מה עלות החיפוש? ($O(1)$)

כל טווח
המפתחות

מערך בגודל של
 U

מה עלות הכנסה?

כל טווח
המפתחות

מה עלות הכנסה? ($O(1)$)

כל טווח

המפתחות

U

המפתחות בפועל

K

מערך בגודל של
 U

מה עלות הוצאה?

כל טווח
המפתחות

המפתחות בפועל

K

מערך בגודל של
U

מה עלות הוצאה? ($O(1)$)

כל טווח

המפתחות

U

המפתחות בפועל

K

מערך בגודל של
 U

עלות

- שלוש הפעולות (חיפוש, הכנסה והוצאה) מתבצעות בזמן $O(1)$ כאשר משתמשים במערך **במייען ישיר**.
- שלוש הפעולות (חיפוש, הכנסה והוצאה) מתבצעות בזמן $O(\log n)$ כאשר משתמשים **בעצ חיפוש מאוזן**.

מדוע לשימוש בעצ חיפוש מאוזן ?

1 דוגמא

- מספר ת.ז. מורכב מ-9 ספרות עשרוניות.

1 דוגמא

- מספר ת.ז. מורכב מ-9 ספרות עשרוניות.
- כמה מספרי ת.ז. אפשריים?

דוגמא 1

- מספר ת.ז. מורכב מ-9 ספרות עשרוניות.
- כמה מספרי ת.ז. אפשריים? 10^9

דוגמא 1

- מספר ת.ז. מורכב מ-9 ספרות עשרוניות.
- כמה מספרי ת.ז. אפשריים? 10^9
- כמה אזרחים בישראל?

דוגמא 1

- מספר ת.ז. מורכב מ-9 ספרות עשרוניות.
- כמה מספרי ת.ז. אפשריים? 10^9
- כמה אזרחים בישראל? פחות מ- 10^7 אנשים.

דוגמא 1

- מספר ת.ז. מורכב מ-9 ספרות עשרוניות.
- כמה מספרי ת.ז. אפשריים? 10^9
- כמה אזרחים בישראל? פחות מ- 10^7 אנשים.
- כמה שטח זיכרון ננצל מהמערך?

דוגמא 1

- מספר ת.ז. מורכב מ-9 ספרות עשרוניות.
- כמה מספרי ת.ז. אפשריים? 10^9
- כמה אזרחים בישראל? פחות מ- 10^7 אנשים.
- כמה שטח זיכרון ננצל מהמערך? פחות מ-1%

דוגמא 2

- במחוזת באורך 30 תווים ניתן לתאר:
 - שם פרטי,
 - שם אמצעי,
 - שם משפחה.
- מספר המחוות באורך 30 הינו 22^{30} ועוד שבמדינת ישראל יש פחות מ- 22^7 אנשים.

אבחנה

- בפועל אין מערך בגודלים אלו. זמן כל פעולה יהיה $O(1)$ באופן תארטி בלבד.
- לעומת זאת, בעץ חיפוש מאוזן, $\log_2 n$ כאשר n הוא מספר תושבי מדינת ישראל (או אפילו סין).

גיבוב Hashing

- כאשר מרחב המפתחות גדול **נחשב** את האינדקס מתוך המפתח **的帮助下 פונקציה ערבול/גיבוב**.
- **המטרה:**
למשת奋斗ות חיפוש, הכנסה והוצאה בזמן ממוצע של $O(1)$.

טבלת גיבוב

כל טווח
המפתחות

מערך בגודל של
 $\Theta(K)$

פונקציית ערבול (גיבוב)

$$h: U \rightarrow \{0,1,\dots,m-1\}$$

- מקבלת מפתח בתחום U ומחשבת אינדקס בטוחה המתאים.
- האינדקס של המפתח k הוא $h(k)$.

דוגמה

$$\begin{aligned} h(k) &= k \bmod m \\ h: U &\rightarrow \{0,1,\dots,m-1\} \end{aligned}$$

דוגמא

$$h(k) = k \bmod m$$

עבור $\{m=10, U=\{0,1,\dots,100\}$

$$h(k) = k \bmod 10$$

0	
1	
2	
3	
4	
5	
6	
7	
8	
9	

דוגמא

$$h(k) = k \bmod m$$

הכנסת :12

$$h(12) = 12 \bmod 10 = 2$$

דוגמא

$$h(k) = k \bmod m$$

הכנסת :12

$$h(12) = 12 \bmod 10 = 2$$

0	
1	
2	12
3	
4	
5	
6	
7	
8	
9	

דוגמא

$$h(k) = k \bmod m$$

הכנסת 17:

$$h(17) = 17 \bmod 10 = 7$$

0	
1	
2	12
3	
4	
5	
6	
7	17
8	
9	

דוגמא

$$h(k) = k \bmod m$$

הכנסת 17

$$h(17) = 17 \bmod 10 = 7$$

0	
1	
2	12
3	
4	
5	
6	
7	17
8	
9	

דוגמא

$$h(k) = k \bmod m$$

הכנסת 88 :

$$h(88) = 88 \bmod 10 = 8$$

0	
1	
2	12
3	
4	
5	
6	
7	17
8	88
9	

דוגמא

$$h(k) = k \bmod m$$

הכנסת 88

$$h(88) = 88 \bmod 10 = 8$$

0	
1	
2	12
3	
4	
5	
6	
7	17
8	88
9	

דוגמא

$$h(k) = k \bmod m$$

הכנסת :51

$$h(51) = 51 \bmod 10 = 1$$

0	
1	51
2	12
3	
4	
5	
6	
7	17
8	88
9	

דוגמא

$$h(k) = k \bmod m$$

הכנסת :51

$$h(51) = 51 \bmod 10 = 1$$

0	
1	51
2	12
3	
4	
5	
6	
7	17
8	88
9	

דוגמא

$$h(k) = k \bmod m$$

הכנסת 39

$$h(39) = 39 \bmod 10 = 9$$

0	
1	51
2	12
3	
4	
5	
6	
7	17
8	88
9	39

דוגמא

$$h(k) = k \bmod m$$

הכנסת 39

$$h(39) = 39 \bmod 10 = 9$$

0	
1	51
2	12
3	
4	
5	
6	
7	17
8	88
9	39

דוגמא

$$h(k) = k \bmod m$$

הכנסת 65

$$h(65) = 65 \bmod 10 = 5$$

0	
1	51
2	12
3	
4	
5	65
6	
7	17
8	88
9	39

דוגמא

$$h(k) = k \bmod m$$

הכנסת 65

$$h(65) = 65 \bmod 10 = 5$$

0	
1	51
2	12
3	
4	
5	65
6	
7	17
8	88
9	39

דוגמא

$$h(k) = k \bmod m$$

הכנסת : 81

$$h(81) = 81 \bmod 10 = 1$$

0	
1	51
2	12
3	
4	
5	65
6	
7	17
8	88
9	39

דוגמה

$$h(k) = k \bmod m$$

הכנסת 81:

$$h(81) = 81 \bmod 10 = 1$$

- בשיטת הערבול נוצרות התנגשויות כאשר $y \neq x$ אבל ($y = h(x)$).

- לדוגמה, $h(81) = 1 = h(51)$

0	
1	51
2	12
3	
4	
5	65
6	
7	17
8	88
9	39

דוגמא

$$h(k) = k \bmod m$$

יש צורך למצוא פתרון לבעיית ההתגשות
אבל,

ראשית נשתדל לבחור פונקציית גיבוב שהסיכוי
להתגשות יהיה קטן ככל הנימנע

0	
1	51
2	12
3	
4	
5	65
6	
7	17
8	88
9	39

דוגמה

$$h(k) = k \bmod m$$

מה המשמעות ב- $\bmod 10$???

התוצאות רק בספרת האחדות של המספר!!!

0	
1	51
2	12
3	
4	
5	65
6	
7	17
8	88
9	39

דוגמה

$$h(k) = k \bmod m$$

מה המשמעות ב- $\bmod 10$?

התוצאות רק בספרת האחדות של המספר!!!

רצו שפונקציית הערבול תשתמש בכל המידע
שבמספר (ז"א, בכל הספרות)

מסקנה:

לא מומלץ לשתמש ב- $\bmod 10$

0	
1	51
2	12
3	
4	
5	65
6	
7	17
8	88
9	39

דוגמה

$$h(k) = k \bmod m$$

מה המשמעות ב- $\bmod 10$?

התוצאות רק בספרת האחדות של המספר!!!

רצו שפונקציית הערבול תשתמש בכל המידע
שבמספר (ז"א, בכל הספרות)

מסקנה:

לא מומלץ לשתמש ב- $\bmod 2^i$

למיעד
המיוצג בסיס 2

0	
1	51
2	12
3	
4	
5	65
6	
7	17
8	88
9	39

דוגמה

$$h(k) = k \bmod m$$

מה המשמעות ב- $\bmod 10$?

התוצאות רק בספרת האחדות של המספר!!!

רצו שפונקציית הערבול תשתמש בכל המידע
שבמספר (כלומר, בכל הספרות)

המלצה:

**בדיקות פונקציית הגיבוב על תת קבוצה של
פתחות "אמיתיים"**

דוגמאות לפונקציות גיבוב

$$h(k) = k \bmod m$$

1. שיטת חילוק:

ו גודל הטבלה. כדאי ו ראשוני.

$$h(k) = \lfloor km \rfloor$$

2. שיטת הכפל: $0 \leq k < 1$

3. גיבוב אוניברסלי:

$$h(k) = ((ak+b) \bmod p) \bmod m$$

כאשר k ראשוני גדול מ a ו $-b$ נבחרים אקראיית מהקבוצות $\{0, \dots, p-1\}$, $\{1, \dots, p-1\}$ בהתאם.

התנשויות

יש לבחור פונקציית גיבוב כך שיווצרו כמה שפחות התנשויות

הנחה גיבוב אחד פשוט:

1. ההסתברות שמספרת כלשהו יגיבב לטא מסויים שווה עבור כל α התאים.
2. חישוב לוקח ($O(1)$)

נתונה טבלת גיבוב עם α תאים המכילה m איברים.

막דם העומס של טבלת הגיבוב הוא: m/α

פתרון ההתנגשות על-ידי שרשור

מיעון סגור Closed Addressing

0	
1	
2	
3	
4	
5	
6	
7	
8	
9	

דוגמא

$$h(k) = k \bmod 10, m=10, U=\{0, \dots, 100\}$$

- קלט: 57

הערה: $m=10$ נבחר משקלן נוחות הסביר.

דוגמא

$$h(k) = k \bmod 10 , m=10$$

• קלט: 57

דוגמא

$$h(k) = k \bmod 10 , m=10$$

• קלט: 12

דוגמא

$$h(k) = k \bmod 10 , m=10$$

• קלט: 12

דוגמא

$$h(k) = k \bmod 10 , m=10$$

• קלט: 37

דוגמא

$$h(k) = k \bmod 10 , m=10$$

• קלט: 37

דוגמא

$$h(k) = k \bmod 10 , m=10$$

• קלט: 19

ד"ר נעה לויינשטיין ©

עריכה: ד"ר אילית בוטמן, פרופ' אביבית לוי

דוגמא

$$h(k) = k \bmod 10 , m=10$$

• קלט: 17

ד"ר נעה לויינשטיין ©

עריכה: ד"ר אילית בוטמן, פרופ' אביבית לוי

דוגמא

$$h(k) = k \bmod 10 , m=10$$

• קלט: 62

ד"ר נעה לויינשטיין ©

עריכה: ד"ר אילית בוטמן, פרופ' אביבית לוי

דוגמא

$$h(k) = k \bmod 10 , m=10$$

• קלט: 53

ד"ר נעה לויינשטיין ©

עריכה: ד"ר אילית בוטמן, פרופ' אביבית לוי

$\text{Insert}(T, x)$ הכנס את x מהרשימה.
זמן במקורה הגרוע $O(1)$.

$\text{Search}(T, k)$ חפש איבר עם מפתח k בראשימה.
זמן במקרה הגרוע (אורך הרשימה) $\Theta(n)$.

$\text{Delete}(T, x)$ סלק את x מהרשימה.
זמן במקרה הגרוע (Θ) אורך הרשימה).

$\text{Delete}(T, x)$ סלק את x מהרשימה.
זמן במקורה הגרוע ($\Theta(n)$ הרשימה).

ניתוח זמניים

- במקורה הגרוע כל האיברים נכנסו לאותה רשימה ואז זמן החיפוש/הוצאתה הוא (א)θ.
- השימוש בערבול אינו בגלל זמן הביצוע המקסימלי לפעולה אלא בגלל זמן הביצוע הממוצע לפעולה.
- **המטרה:** לבחור פונקציית ערבול שmaps את המפתחות לרשימות השונות.

זמן חיפוש בגיבוב עם שרשור

בהנחה שפונקציית הגיבוב מקיימת את **הנחה גיבוב אחד פשוט**

במקרה הגרוע: $\Theta(n)$

במקרה הממוצע: $\Theta(\alpha)$

מסקנה

אם היחס בין מספר התאים בטבלה הגיבוב למספר האיברים בטבלה מקיים: $O(m) = \alpha$, אז

$$\alpha = \frac{n}{m} = \frac{O(m)}{m} = O(1)$$

לכן, חיפוש מתבצע ממוצע בזמן קבוע.

מכיוון שפעולת הכנסה מתבצעת במקרה הגרוע בזמן $O(1)$ והוצאה עולה כמו חיפוש, ניתן למש את שלושת הפעולות בזמן ממוצע $O(1)$.

דוגמאות

עבור 2100 מפתחות מטוח כleshoo U של מספרים שלמים,
נאמר עד 10^6 ,
ונכל להחזיק מערכ ובו 700 מקומות
ובממוצע אורך כל שרשרת יהיה 3
וזמני החיפוש יהיו בהתאם.

גיבוב עם שרשור - סיכום

חסרות

דורש מקום נוסף מחוץ לטבלה.

יתרונות

הכנסה $O(1)$

מיון פתוח

Open Addressing

טיפול בהתנגשות על-ידי חיפוש מקום בטבלה עצמה.

דגימה/בדיקה ליניארית

במקרה של התנגשות מאחסנים את האיבר במקומות הפנוי
הבא בטבלה לפי סדר באופן מעגלי – אחרי התא האחרון
עוברים לתא הראשון.

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

הכו **18**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(18) = 18 \bmod 13 = 5$$

הכו **18**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(18) = 18 \bmod 13 = 5$$

הכו **18**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

הכו 41

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(41) = 41 \bmod 13 = 2$$

הכנו 41

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(41) = 41 \bmod 13 = 2$$

הכו **41**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

הכו **22**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(22) = 22 \bmod 13 = 9$$

הכו **22**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(22) = 22 \bmod 13 = 9$$

הכו **22**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(31) = 31 \bmod 13 = 5$$

הכו **31**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(31) = 31 \bmod 13 = 5$$

הכו **31**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(31) = 31 \bmod 13 = 5$$

הכו **31**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

הכו 46

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(46) = 46 \bmod 13 = 7$$

הכו **46**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(46) = 46 \bmod 13 = 7$$

הכו **46**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

הכו **58**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(58) = 58 \bmod 13 = 6$$

הכו **58**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(58) = 58 \bmod 13 = 6$$

הכו **58**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(58) = 58 \bmod 13 = 6$$

הכו **58**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(58) = 58 \bmod 13 = 6$$

הכו **58**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(58) = 58 \bmod 13 = 6$$

הכו **58**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

הכו 20

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(20) = 20 \bmod 13 = 7$$

הכו **20**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(20) = 20 \bmod 13 = 7$$

הכנו 20

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(20) = 20 \bmod 13 = 7$$

הכו **20**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

הכו **44**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(44) = 44 \bmod 13 = 5$$

הכו **44**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(44) = 44 \bmod 13 = 5$$

הכו **44**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

$$h(44) = 44 \bmod 13 = 5$$

הכו **44**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

הכו **25**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

		41			18	31	46	58	22	20	44	
0	1	2	3	4	5	6	7	8	9	10	11	12

$$h(25) = 25 \bmod 13 = 12$$

הכו **25**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

		41			18	31	46	58	22	20	44	25
0	1	2	3	4	5	6	7	8	9	10	11	12

$$h(25) = 25 \bmod 13 = 12$$

הכו **25**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

		41			18	31	46	58	22	20	44	25
0	1	2	3	4	5	6	7	8	9	10	11	12

הכו **21**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

		41			18	31	46	58	22	20	44	25
0	1	2	3	4	5	6	7	8	9	10	11	12

$$h(21) = 21 \bmod 13 = 8$$

הכו **21**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

		41			18	31	46	58	22	20	44	25
0	1	2	3	4	5	6	7	8	9	10	11	12

$$h(21) = 21 \bmod 13 = 8$$

הכו **21**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

21		41			18	31	46	58	22	20	44	25
0	1	2	3	4	5	6	7	8	9	10	11	12

$$h(21) = 21 \bmod 13 = 8$$

הכו **21**

Linear probing

דגימה ליניארית

דוגמא:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

21		41			18	31	46	58	22	20	44	25
0	1	2	3	4	5	6	7	8	9	10	11	12

$$h(21) = 21 \bmod 13 = 8$$

הכו **21**

מה יקרה אם נרצה
למחוק את 58?

דוגמאות לשימוש במלון ללא הוצאות

- טבלה של שמות משתנים בהרצת תוכנית (Symbol Table).
- מספרי תעודות זהות אינם מוחזרים.

מיעון פתוח Open Addressing

חיפוש

נכיה ש- Δ טבלת גיבוב עם דגימה ליניארית

חיפוש איבר בעל מפתח k

- הפעל את פונקציית הגיבוב $h(k)$
- עברור על התאים מהתא עם אינדקס $h(k)$ עד לאחד מהמקרים הבאים:
 1. נמצא איבר עם מפתח k - החזר אותו
 2. הגעת לתא ריק - האיבר לא נמצא
 3. עברת על n תאים - האיבר לא נמצא

חיפוש

find(k)

$i \leftarrow h(k)$

$p \leftarrow 0$

repeat

$c \leftarrow A[i]$

if $c = \emptyset$ then

return(No_SUCH_KEY)

else if key(c)= k then

return(element(c))

else

$i \leftarrow (i+1) \bmod m$

$p \leftarrow p+1$

until $p=m$

return(No_SUCH_KEY)

הוצאתה

נכיח שטבלת גיבוב Z עם דגימה ליניארית

הוצאת איבר בעל מפתח k

- חפש איבר עם מפתח k
- אם נמצא – הצב בתא זה ערך "**רי_k**" והחזיר את האיבר אחרית, החזר "**לא קיימ**"

הוצאתה

נכיח שטבלת גיבוב Z עם דגימה ליניארית

הוצאת איבר בעל מפתח k (בשיטת המצבה)

- חפש איבר עם מפתח k
- אם נמצא – הציב בתא זה ערך "**נמק**" ומחזר את האיבר אחרית, החזר "**לא קים**"

Linear probing

דגימה ליניארית

דוגמא להוצאה בשיטת המצבה:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

21		41			18	31	46	58	22	20	44	25
0	1	2	3	4	5	6	7	8	9	10	11	12

$$h(58) = 58 \bmod 13 = 6$$

ה יצא **58**

Linear probing

דגימה ליניארית

דוגמא להוצאה בשיטת המצבה:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

21		41			18	31	46	58	22	20	44	25
0	1	2	3	4	5	6	7	8	9	10	11	12

$$h(58) = 58 \bmod 13 = 6$$

ה יצא **58**

Linear probing

דגימה ליניארית

דוגמא להוצאה בשיטת המצבה:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

21		41			18	31	46	58	22	20	44	25
0	1	2	3	4	5	6	7	8	9	10	11	12

$$h(58) = 58 \bmod 13 = 6$$

ה יצא **58**

Linear probing

דגימה ליניארית

דוגמא להוצאה בשיטת המצבה:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

21		41			18	31	46	58	22	20	44	25
0	1	2	3	4	5	6	7	8	9	10	11	12

$$h(58) = 58 \bmod 13 = 6$$

ה יצא **58**

Linear probing

דגימה ליניארית

דוגמא להוצאה בשיטת המצבה:

T

$$h(k) = k \bmod 13$$

פונקציית הגיבוב:

21		41			18	31	46	delete	22	20	44	25
0	1	2	3	4	5	6	7	8	9	10	11	12

$$h(58) = 58 \bmod 13 = 6$$

הוצא **58**

יתרונות וחסרונות לשיטת המזבח

- יתרון: פשוט לביצוע.
- חסרון: כאשר השימוש דורש הוצאות, אורך החיפוש תלוי גם באיברים שכבר הוצאו ולא רק באיברים שכרגעו במבנה.

הכנסה בשיטת המצבה

בහינתן טבלת גיבוב \tilde{Z} עם דגימה ליניארית,
נניח שהטבלה לא מלאה.

הכנסת איבר בעל מפתח k

- הפעיל את פונקציית הגיבוב $h(k)$
- עבר על התאים מהתא עם אינדקס $(k)h$ (באופן מעגלי)
עד שmagיעים לתא **ריק** או לתא המכיל ערך "**نمץק**"
 - הכנס את האיבר

בדיקה לינארית: סיכום

- יתרון - בדיקה לינארית קלה למימוש.
- חיסרון - יתכנו רצפים ארוכים של תאים תפושים, שמאricsים את זמן החיפוש הממוצע.
זהוי תופעת הצברות ראשונית.

גיבוב כפול

Double Hashing

מחפשים מקום פנוי בטבלה בקפיצות משתנות (ולא לפי סדר).

איך?

בוחרים פונקציה גיבוב נוספת $(k)p$ ומחפשים מקום פנוי בטבלה בקפיצות של $(k)p$, כלומר, הקפיצות יהיו $(k)pj$ עבור $j=0, 1, \dots, m-1$ באופן מעגלי.

$$g(k,j) = (h(k) + jd(k)) \bmod m$$

0	
1	79
2	
3	
4	69
5	98
6	
7	72
8	
9	
10	
11	50
12	

דוגמא:

$$h(k) = k \bmod 13$$

$$d(k) = 1 + (k \bmod 11)$$

הכנו: .14

0	
1	79
2	
3	
4	69
5	98
6	
7	72
8	
9	
10	
11	50
12	

דוגמא:

$$h(k) = k \bmod 13$$

$$d(k) = 1 + (k \bmod 11)$$

$$h(14) = 14 \bmod 13 = 1$$

0	
1	79
2	
3	
4	69
5	98
6	
7	72
8	
9	
10	
11	50
12	

דוגמא:

$$h(k) = k \bmod 13$$

$$d(k) = 1 + (k \bmod 11)$$

$$h(14) = 14 \bmod 13 = 1$$

0
1
79
2
3
4
69
5
98
6
7
72
8
9
14
10
11
50
118
12

דוגמא:

$$h(k) = k \bmod 13$$

$$d(k) = 1 + (k \bmod 11)$$

$$h(14) = 14 \bmod 13 = 1$$

$$d(14) = 1 + (14 \bmod 11) = 4$$

0
1
79
2
3
4
69
5
98
6
7
72
8
9
10
11
50
119
12

דוגמא:

$$h(k) = k \bmod 13$$

$$d(k) = 1 + (k \bmod 11)$$

$$h(14) = 14 \bmod 13 = 1$$

$$d(14) = 1 + (14 \bmod 11) = 4$$

0
1
79
2
3
4
69
5
98
6
7
72
8
9
14
10
11
50
12
120

דוגמא:

$$h(k) = k \bmod 13$$

$$d(k) = 1 + (k \bmod 11)$$

$$h(14) = 14 \bmod 13 = 1$$

$$d(14) = 1 + (14 \bmod 11) = 4$$

הערה

- כדי שהחיפוש אחר תא פנוי יסורך את טבלת הגיבוב כולה, הערך $(k)p$ חייב להיות זר לגודל α של טבלת הגיבוב.
- פתרון נוח: בחירת α ראשוני, ובנימית p כר שותפי תמיד מספר שלם חיובי קטן מ- α .

דוגמה

$$h(k) = k \bmod m$$

$$d(k) = 1 + (k \bmod m') \quad m' = m - 1$$

$$K = 123456, \quad m = 701, \quad m' = 700$$

$$\rightarrow 80, \quad 80 + 257$$

משפט

- בהינתן טבלת גיבוב עם מיעון פתוח, שמקדם העומס שלה $a/a=1$, ובהנחה הגיבוב האחד, תוחלת מספר הבדיקות הנערךות בעת **חיפוש כושל** היא לכל היותר $(1-a)/a$.
- **מסקנה:** אם a קבוע, חיפוש כושל מתבצע בזמן $O(1)$.

מסקנה

- **הכנסות** איבר לטבלת גיבוב עם מיעון פתוח, בעלת מקדם עומס α , דורשת במשמעות $(\alpha-1)/1$ בדיקות לכל היותר, בהנחה גיבוב אחיד פשוט.

משפט

- בהינתן טבלת גיבוב עם מיעון פתוח, בעלת מקדם עומס $1/a$, תוכלת מספר הבדיקות הנערכות בעת **חיפוש מוצלח** היא לכל היותר:

$$1/(1-a)$$

בהנחה גיבוב אחיד פשוט, ובנחה שהסתברות לחיפוש מפתח מסוים שווה עבור כל המפתחות בטבלה.

קצת מספרים להשוואה...

טבלת תוחלת מספר הבדיקות בחיפוש בבדיקה לינארית

גורם העומס	1/2	2/3	3/4	9/10
חיפוש מוצלח (hit)	1.5	2.0	3.0	5.5
חיפוש לא-מוצלח (miss)	2.5	5.0	8.5	55.5

טבלת תוחלת מספר הבדיקות בחיפוש בגיבוב כפול

גורם העומס	1/2	2/3	3/4	9/10
חיפוש מוצלח (hit)	1.4	1.6	1.8	2.6
חיפוש לא-מוצלח (miss)	1.5	2.0	3.0	5.5

טבלאות גיבוב דינמיות

Dynamic Hash Tables

- העלות בממוצע לפעולות הכנסה נשארת $O(1)$, למرات שיש פעולה יקרה של הרחבת הטבלה כאשר גורם העומס עולה מעל לגודל שנקבע.
- ניתוח לשיעורין (Amortized Analysis)** מראה חסם במקרה הגרוע על עלות הכנסה במקרה הממוצע:
כאשר מתבצעת פעולה הרחבה ידוע כי α גדול מ $\frac{1}{2}$, ובהכרח קדמו לפחות N פעולות הכנסה ללא הרחבה (עלות 1) שבהן גורם העומס לא עבר את הסף המותר.
מכאן שהעלות הממוצעת לפעולה (כולל פעולה הרחבה) היא:

$$\frac{\text{עלות}}{\text{פעולות}} = \frac{N \cdot 1 + 1 \cdot N}{N + 1} = \frac{2 \cdot N}{N + 1} < \frac{2 \cdot N}{N} = 2$$