9.4 哈希表的查找

9.4.1 哈希表的基本概念

1、哈希表适合情况

示例

学号 姓名
201001001 张三
201001003 李四
...
201001025 王五

记录数n=20, 无序

19

1

传统存储方法:存放在一个数组中

1 ""

201001001	201001003	•••	201001025
张三	李四	•••	王五

20个元 素空间

查找学号为201001025的学生姓名:

- 从头到尾顺序查找,时间复杂度为O(n)。
- 若学号有序,二分查找,时间复杂度为O(log₂n)。

30个元素空间 查找学号为201001025的学生姓名:

- ① 计算:地址d=201001025-201001001=24
- 2) 和24处的学号比较,相等,返回姓名"王五"

时间复杂度O(1)

2、几个概念

哈希函数:把关键字为 k_i 的对象存放在相应的哈希地址中

❷ 哈希冲突

对于两个关键字分别为 k_i 和 k_j ($i\neq j$)的记录,有 $k_i\neq k_j$,但 $h(k_i)=h(k_j)$ 。 把这种现象叫做哈希冲突(同义词冲突)。

在哈希表存储结构的存储中, 哈希冲突是很难避免的!!!

3、哈希表设计

哈希表设计主要需要解决哈希冲突。实际中哈希冲突是难以避免的,主要与3个因素有关:

- 与装填因子有关。装填因子α=存储的记录个数/哈希表的大小
 =n/m ⇒ α越小,冲突的可能性就越小;α越大(最大可取1),冲突的可能性就越大。通常使最终的控制在0.6~0.9的范围内。
- 与所采用的哈希函数有关。好的哈希函数会减少冲突的发生;不好的哈希函数会增加冲突的发生。
- 与解决冲突方法有关。好的哈希冲突解决方法会减少冲突的发生。

所以哈希表设计的重点:

- 尽可能设计好的哈希函数
- 设计解决冲突的方法。

思考题

好的哈希函数应该具有什么特点?

9.4.2 哈希函数构造方法

1、直接定址法

直接定址法是以关键字k本身或关键字加上某个数值常量c作为哈希地址的方法。直接定址法的哈希函数h(k)为:

$$h(k) = k + c$$

例如:

$$h($$
学号 $) =$ 学号 -201001001

2、除留余数法

除留余数法的哈希函数h(k)为:

 $h(k)=k \mod p \pmod{3}$ $p \leq m$ p 最好是质数(素数)。

3、数字分析法

关键字

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

地沿布位军取最后

0	2
7	5
2	8
3	4
1	6
3	8
6	2
2	0
·	·

哈希地址的集合为{2,75,28,34,16,38,62,20}。

大数值范围

哈希函数h(k)

小数值范围

【例9-6】 假设哈希表长度m=13, 采用除留余数法哈希函数建立如下关键字集合的哈希表: $\{16, 74, 60, 43, 54, 90, 46, 31, 29, 88, 77\}$, 共11个关键字。

解: n=11, m=13, 设计除留余数法的哈希函数为:

 $h(k)=k \mod p$

p应为小于等于m的素数,设p=13。

注意: 存在哈希冲突。

9.4.3 哈希冲突解决方法

1、开放定址法

开放定址法: 冲突时找一个新的空闲的哈希地址。

怎么找空闲单元?

实例:晚到电影院找座位的情况就是采用开放定址法。

(1) 线性探查法

线性探查法的数学递推描述公式为:

$$d_0 = h(k)$$

$$d_i = (d_{i-1} + 1) \mod m \quad (1 \le i \le m - 1)$$

思路: 在电影院中找被占用位置的后面空位置! 模m是为了保证找到的位置在 $0\sim m-1$ 的有效空间中。

非同义词冲突: 哈希函数值不相同的两个记录争夺同一个后继哈希地址 ⇒堆积(或聚集)现象。

(2) 平方探查法

平方探查法的数学描述公式为:

$$d_0 = h(k)$$

$$d_i = (d_0 \pm i^2) \mod m \quad (1 \le i \le m-1)$$

查找的位置依次为: d_0 、 d_0+1 、 d_0-1 、 d_0+4 、 d_0-4 、…

思路: 在电影院中找被占用位置的前后空位置!

平方探查法是一种较好的处理冲突的方法,可以避免出现堆积现象。它的缺点是不能探查到哈希表上的所有单元,但至少能探查到一半单元。

【例9-7】假设哈希表长度m=13,采用除留余数法哈希函数建立如下关键字集合的哈希表:

{16, 74, 60, 43, 54, 90, 46, 31, 29, 88, 77}。 并采用线性探查法解决冲突。

共探查4次

43 (31)

h(88)=10

-		_			_		_		_	12
77	54	16	43	31	29	46	60	74	88	90

共探查1次

$$d_0=12$$
, $d_1=(12+1)$ % 13=0 \Rightarrow OK

0	1	2	3	4	5	6	7	8	9	10	11	12
77		54	16	43	31	29	46	60	74	88		90

共探查2次

哈希表创建完毕

最终的哈希表

哈希表ha[0..12]

下标	0	1	2	3	4	5	6	7	8	9	10	11	12
<i>k</i>	77		54	16	43	31	29	46	60	74	88		90
探查次数	2		1	1	1	1	4	1	1	1	1		1

哈希表的构成:

- 哈希函数: 本例为h(k)=k mod 13
- 解决冲突方法: 本例为线性探查法

开放定址法哈希表查找k过程:

```
d=h(k);
d=采用某种探查法求出下一地址;
if (ha[d]==空)
  return 失败标记;
else
  return ha[d];
```

成功查找的情况

查找关键字为29的记录:

$$h(29)=29\%13=3:16\neq 29;$$

$$d_0=3$$
, $d_1=(3+1)=4:43\neq 29$;

$$d_2=(4+1)=5:31\neq 29;$$

$$d_3=(5+1)=6:29=29$$
。 成功!

需要4次关键字比较

下标	0	1	2	3	4	5	6	7	8	9	10	11	12
<i>k</i>	77		54	16	43	31	29	46	60	74	88		90
探查次数	2		1	1	1	1	4	1	1	1	1		1

哈希表成功查找完毕

●对于前面构建的哈希表:成功查找ASL计算

哈希表ha[0..12]

下标	0	1	2	3	4	5	6	7	8	9	10	11	12
k	77		54	16	43	31	29	46	60	74	88		90
探查次数	2		1	1	1	1	4	1	1	1	1		1

探查次数恰好等于查找到该记录所需要的关键字比较次数!

ASL_{$$\vec{A}$$} \rightarrow = $\frac{2+1+1+1+1+1+1+1+1+1}{11} = 1.364$

不成功查找的情况

查找关键字x=47的记录

$$h(47)=47\%13=8: \Rightarrow 60\neq 47$$

$$d_0=8$$
, $d_1=(8+1)=9$: $\Rightarrow 74 \neq 47$

$$d_2 = (9+1) = 10:$$
 $\Rightarrow 88 \neq 47$

下标	0	1	2	3	4	5	6	7	8	9	10	11	12
k	77		54	16	43	31	29	46	60	74	88		90
探查次数	2		1	1	1	1	4	1	1	1	1		1

需要4次关键字比较

哈希表失败查找完毕

2 对于前面构建的哈希表: 不成功查找ASL计算

哈希表ha[0..12]

下标	0	1	2	3	4	5	6	7	8	9	10	11	12
k	77		54	16	43	31	29	46	60	74	88		90
探查次数	2	1	10	9	8	7	6	5	4	3	2	1	3

^

ASL<sub>$$\pi$$
, β , β</sub> = $\frac{2+1+10+9+8+7+6+5+4+3+2+1+3}{13} = 4.692$

2、拉链法

拉链法是把所有的同义词用单链表链接起来的方法。

【例9-8】 对例9-7的关键字序列,构造采用拉链法解决冲突的哈希表。

拉链法哈希表查找k过程:

```
d=h(k);
p=ha[d];
while (p!=NULL && p->key!=k)
  p=p->next; //在ha[d]的单链表中查找
if (p==NULL)
  return 失败标记;
else
 return p所指节点;
```

成功查找的情况

查找关键字为16的记录:

$$h(16)=16\%13=3$$

p指向ha[3]的第1个节点, 29≠16;

p指向ha[3]的第2个节点, 16=16。 成功!

2次关键字比较

哈希表成功查找完毕

●拉链法中成功查找的ASL计算

不成功查找的情况

查找关键字为47的记录:

1次关键字比较

哈希表不成功查找完毕

2 拉链法不成功查找的ASL计算

思考题

开放定址法和拉链法各有什么优缺点?

——本章完——