ACH2002 - Introdução à Ciência da Computação II

Hashing

Delano M. Beder

Escola de Artes, Ciências e Humanidades (EACH) Universidade de São Paulo

dbeder@usp.br

11/2008

Material baseado em slides do professor Marcos L. Chaim

 Considere que queiramos criar um dicionários cujos elementos possuem como chaves Strings de tamanho máximo 8.

- Quantos elementos a tabela de endereçamento direto deveria ter para que todos os possíveis Strings desse tipo possam ser armazenados?
 - para um total de 26 letras.
 - Número de diferentes Strings de no máximo 8 letras é $26 + 26^2 + 26^3 + 26^4 + 26^5 + 26^6 + 26^7 + 26^8$
 - Olha que n\u00e3o estamos considerando algarismos!

Delano M. Beder (EACH - USP)

Tabelas Hash

ACH2002

Delano M. Beder (EACH - USP)

Tabelas Hash

ACH2002

Hash

- Apesar do número de chaves possíveis ser grande, o número de palavras armazenadas no dicionário é bem menor na prática.
- Por exemplo, quantas são as variáveis declaradas em um programa?
 - Com certeza é menor do que o número de variáveis possíveis.
- O endereçamento direto não serve porque cada elemento com uma chave k é armazenado na posição k. ⇒ Seria necessário um arranjo muito grande, estouraria a memória!
- Como resolver esse problema?

Hash

Hash

- Pontos a considerar:
 - Apesar do universo *U* de chaves ser muito grande, o conjunto de chaves armazenado K é pequeno. $\Rightarrow |K| << |U|$. \Rightarrow Memória necessária é $\Theta(|K|)$.
 - O problema é *espalhar* as chaves contidas no conjunto *K* em um arranjo de tamanho |K|
- Seja K tal que |K| = m então o problema é :
 - Criar uma tabela T[0...m-1] para armazenar as chaves k que ocorrem na prática.
 - Encontrar uma função h(k) tal que: h(k) = i e $0 \le i \le m-1$.
- A tabela T[0...m-1] é chamada de *tabela hash*; e h(k), função hash.

Hash

Hash

- Vamos generalizar o exemplo da aula anterior:
 - Queremos construir um dicionário dinâmico que pode conter pares do seguinte tipo: (String nome, String significado) onde a chave é nome.
 - Os Strings podem ter no máximo 8 letras.
 - Este dicionário dinâmico, apesar de possuir como chave qualquer String de 8 de letras, na prática vai armazenar em média uns 500 elementos.
 - Este dicionário deve ter as seguintes funções: insere, elimina e busca.

Problemas:

- Criar a tabela hash ⇒ fácil!
- Encontrar uma função hash h(s) que mapeia qualquer String s para um número entre 0 e 500.
- Esta função deve ter complexidade assintótica Θ(1), como o endereçamento direto.
- Tratar as possíveis colisões... porque o número de 500 elementos é uma média. Se houver, mais de 500 inevitavelmente haverá colisões.

Delano M. Beder (EACH - USP)

Tabelas Hash

ACH2002

5 / 15

Delano M. Beder (EACH - USP)

Tabelas Hash

ACH2002

Hash

Criando a função *hash*:

```
int hash (String nome) {
  int somaValCar = 0;
  int i;
 // Soma os valores dos caracteres
  for (i = 0; i < nome.length() && i < 8; ++i) {
 somaValCar += nome.charAt(i);
  return (somaValCar % 501);
```

Hash

```
void insere(String nome, String significado) {
  // Tem que tratar colisão
void elimina(String nome) {
 // Tem que tratar colisão
 TermoDicionario busca(String nome) {
 // Tem que tratar colisão
 return null;
```

Hash

Listas

Tratamento de colisão utilizando listas ligadas:

insere(String nome, String descrição) : insere o objeto TermoDicionario(nome,descrição) no início da lista dic[hash(nome)].

busca(String nome): procura por um elemento TermoDicionario(nome,descrição) na lista dic[hash(nome)].

elimina(String nome) : elimina o objeto TermoDicionario(nome,descrição) da lista dic[hash(nome)].

Como criar as listas ligadas?

 Uma maneira de tratar as colisões que ocorrem em tabelas hash é utilizando listas ligadas.

- Mas o que são listas ligadas?
 - É alternativa para a implementação de um *tipo abstrato de dados* (TAD) chamado *lista linear*.
- Lista linear é uma estrutura em que as operações inserir, eliminar e buscar estão definidas.
- São estruturas muito flexíveis, porque podem crescer ou diminuir de tamanho durante a execução do programa.

Delano M. Beder (EACH - USP)

Tabelas Hash

ACH2002

0/45

Delano M. Beder (EACH - USP)

Tabelas Hash

ACH2002

.

Listas

Listas são adequadas para aplicações nas quais não é possível prever a demanda por memória.

- Permite a manipulação de quantidades imprevisíveis de dados de formato também imprevisível.
 - Exemplo: número de variáveis declaradas e utilizadas em um programa.
 - Exemplo: número de palavras no dicionário mapeadas para o mesmo valor em uma tabela hash.
 - "casa", "saca", "scaa", "asca".

Listas

Definição de Lista Linear:

- seqüência de zero ou mais elementos $x_1, x_2, ..., x_n$ na qual x_i é de um determinado tipo e n representa o tamanho da lista linear.
- Os elementos da lista linear possuem uma posição relativa em uma dimensão.
- Assumindo $n \ge 1$, x_1 é o primeiro elemento da lista e x_n é o último.
- Em geral, x_i precede x_{i+1} para i = 1, 2, 3, ..., n-1. Analogamente, x_i sucede x_{i-1} para i = 2, 3, ..., n.
- O elemento x_i é dito ser o i-ésimo elemento da lista.

Listas

Para criar um TAD Lista, é necessário definir um conjunto de operações sobre os objetos do tipo Lista.

Um conjunto simplificado de operações necessário para o uso em tabelas hash é o seguinte:

- insereNaLista(x): insere x no início da lista.
- eliminaDaLista (x): verifica se x pertence à lista e retira-o da lista.
- buscaDaLista(x): verifica se o elemento x pertence à lista.
- estaVazia(): retorna verdeiro ou falso dependendo se a lista está vazia ou não.
- tamanhoDaLista(): retorna o número de elementos da lista.

A linguagem Java tem uma classe LinkedList que implementa esse conjunto de operações.

Delano M. Beder (EACH - USP)

Tabelas Hash

ACH2002

13 / 15

Delano M. Beder (EACH - USP)

Tabelas Hash

Resumo

- Tabelas hash: extensão do endereçamento direto; permite tratar uma grande possibilidade de chaves sem ocupar muito espaço.
- Tratamento de colisão em tabelas hash utilizando listas ligadas.

Referências Utilizadas

- Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest & Clifford Stein.
 - Algoritmos Tradução da 2a. Edição Americana. Editora Campus, 2002
- Michael T. Goodrich & Roberto Tamassia. Estrutura de Dados e Algoritmos em Java. Bookman, 2007.

LinkedList - Java

Um conjunto simplificado de operações necessário para o uso em tabelas hash é o seguinte:

- insereNaLista(x): insere x no início da lista.
 - void addFirst(Object o)
- eliminaDaLista (x): verifica se x pertence à lista e retira-o da lista.
 - boolean remove(Object o)
- 🗿 buscaDaLista (x): verifica se o elemento x pertence à lista.
 - boolean contains(Object o)
- 1 tamanhoDaLista (): retorna o número de elementos da lista.
 - int size()
- estaVazia (): retorna verdeiro ou falso dependendo se a lista está vazia ou não.
 - poderia ser implementada: return size() == 0;

ACH2002