Análise de Algoritmos

Parte 3: Hashing

Eduardo Freire Nakamura eduardo.nakamura@fucapi.br

CESF - FUCAPI

Ciência da Computação, Engenharia da Computação e Sistemas de Informação

Tabela de endereçamento direto

- O que é
 - Uma tabela (arranjo) onde qualquer chave pode ser localizado através de acesso direto em tempo O(1)
- Aplicações
 - Dicionário: consulta a elementos em tempo constante
 - Ex: Tabela de símbolos em compiladores

Endereçamento direto

- Em resumo
 - Cada chave possível tem um endereço único
 - O acesso à chave é direto, pelo endereço
- Problema
 - Universo de possíveis chaves/itens é muito grande
 - O arranjo precisa ser muito grande

Um exemplo

- Universo de chaves
 - Nomes com 10 caracteres
 - 26 possíveis caracteres (alfabeto)
- Tamanho do arranjo
 - $^{\circ}$ 26¹⁰ = 141.167.095.653.376 elementos!!!
 - 140 TB??

Quais os problemas que você identifica?


Definindo o endereçamento direto

Dados

- Cada elemento possui uma chave
- Não existem elementos com chaves repetidas
- O conjunto universo de chaves (chaves possíveis) é definido por *U* = {0, 1, 2, ..., *m*-1}, onde *m* não é muito grande
- A tabela de endereçamento direto
 - Arranjo dinâmico T [0...m-1]
 - Cada posição corresponde a uma chave no universo U

Visualizando o endereçamento direto


Funções do endereçamento direto

```
DIRECT-ADDRESS-SEARCH(T, k)
1: return T[k];
```

Qual o custo destas?

```
DIRECT-ADDRESS-INSERT (T, x)
1: T[x.chave] \leftarrow x;
```

DIRECT-ADDRESS-DELETE(T, x)
1: T[x.chave] ← NIL;


Para que serve o hashing?

O que é

- Adaptação do endereçamento direto
- Reduzir espaço, impactando pouco no desempenho

Objetivo

 Mapear um espaço enorme de chaves em um espaço de inteiros relativamente pequeno

· Como é feito?

- Através de uma função chamada função hash
- O inteiro gerado pela função hash é chamado valor hash e é usado para encontrar a localização do item

Tabela hash

- Tabela de endereçamento direto
 - Espaço necessário Θ(|U|)
 - Tempo de acesso é sempre O(1)
 - Elemento de chave k se encontra na posição k
- Tabela hashing
 - Espaço necessário Θ(|K|)
 - Tempo <u>médio</u> de acesso O(1)
 - Elemento de chave k se encontra na posição h(k)

h(k) é uma função hash que mapeia o universo U de chaves nas posições da tabela hash T[0..m-1]

Um problema do hashing?

Qual problema do hashing você identifica?


COLISÃO

10

Eventualmente duas chaves podem obter o mesmo valor hash $k_1 \neq k_2 \rightarrow h(k_1) = h(k_2)$

11

Visualizando o hashing


Função hash

Interpretando as chaves

- As funções hash normalmente assumem que o conjunto universo das chaves é o conjunto N = {0, 1, 2, 3, ...}
- Se as chaves não são números naturais, então precisamos encontrar uma forma de interpretá-las como números naturais

ASCII

- 128 caracteres (ASCII simples sem acentuação)
- 256 caracteres (ASCII estendido com acentuação)

	Dec	Нх	Oct	Char	,	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html CI	<u>hr</u>
	0	0	000	NUL	(null)	32	20	040		Space	64	40	100	۵#6 4 ;	0	96	60	140	`	8
	1	1	001	SOH	(start of heading)	33	21	041	!	!	65	41	101	A	A	97	61	141	a	a
	2	2	002	STX	(start of text)	34	22	042	 4 ;	"	66	42	102	B	В	98	62	142	b	b
	3	3	003	ETX	(end of text)	35	23	043	#	#	67			C		99	63	143	c	C
	4	4	004	EOT	(end of transmission)	36			\$		68	44	104	D	D	100	64	144	d	d
	5	5	005	ENQ	(enquiry)	37			%		69			%#69;					e	
	6	6	006	ACK	(acknowledge)	38			&		70	46	106	F	F				f	
	7	7	007	BEL	(bell)	39	27	047	۵#39;	1	71	47	107	@#71;	G	103	67	147	4#103;	g
	8	8	010	BS	(backspace)	40	28	050	۵#40;	(72	48	110	@#72;	H	104	68	150	a#104;	h
	9	9	011	TAB	(horizontal tab)	41	29	051))	73	49	111	@#73;	Ι	105	69	151	i	i
١.	10	A	012	LF	(NL line feed, new line)	42	2A	052	&# 4 2;	*	74	4A	112	@#74;					j	
١.	11	В	013	VT	(vertical tab)	43	2B	053	۵#43;	+	75	4B	113	@#75;	K	107	6B	153	k	k
١.	12	С	014	FF	(NP form feed, new page)	44	2C	054	,		76	40	114	a#76;	L	108	6C	154	¢#108;	. 1
١.	13	D	015	CR	(carriage return)	45	2D	055	&#45;</td><td>-</td><td>77</td><td>4D</td><td>115</td><td>@#77;</td><td>M</td><td>109</td><td>6D</td><td>155</td><td>m</td><td>m</td></tr><tr><td>١.</td><td>14</td><td>E</td><td>016</td><td>S0</td><td>(shift out)</td><td>46</td><td>2E</td><td>056</td><td>۵#46;</td><td></td><td>78</td><td>4E</td><td>116</td><td>a#78;</td><td>N</td><td>110</td><td>6E</td><td>156</td><td>n</td><td>n</td></tr><tr><td>١.</td><td>15</td><td>F</td><td>017</td><td>SI</td><td>(shift in)</td><td>47</td><td>2F</td><td>057</td><td>&#47;</td><td>/</td><td>79</td><td>4F</td><td>117</td><td>a#79;</td><td>0</td><td>111</td><td>6F</td><td>157</td><td>o</td><td>. 0</td></tr><tr><td>١.</td><td>16</td><td>10</td><td>020</td><td>DLE</td><td>(data link escape)</td><td>48</td><td>30</td><td>060</td><td>۵#48;</td><td>0</td><td>80</td><td>50</td><td>120</td><td>%#80;</td><td>P</td><td>112</td><td>70</td><td>160</td><td>p</td><td>p</td></tr><tr><td>١.</td><td>17</td><td>11</td><td>021</td><td>DC1</td><td>(device control 1)</td><td>49</td><td>31</td><td>061</td><td>&#49;</td><td>1</td><td>81</td><td>51</td><td>121</td><td>@#81;</td><td>Q</td><td>113</td><td>71</td><td>161</td><td>q</td><td>q</td></tr><tr><td>١.</td><td>18</td><td>12</td><td>022</td><td>DC2</td><td>(device control 2)</td><td>50</td><td>32</td><td>062</td><td>2</td><td>2</td><td>82</td><td>52</td><td>122</td><td>@#82;</td><td>R</td><td>114</td><td>72</td><td>162</td><td>r</td><td>r</td></tr><tr><td>١.</td><td>19</td><td>13</td><td>023</td><td>DC3</td><td>(device control 3)</td><td></td><td></td><td></td><td>3</td><td></td><td>83</td><td>53</td><td>123</td><td>S</td><td>S</td><td></td><td></td><td></td><td>s</td><td></td></tr><tr><td>1</td><td>20</td><td>14</td><td>024</td><td>DC4</td><td>(device control 4)</td><td>52</td><td>34</td><td>064</td><td>4</td><td>4</td><td>84</td><td>54</td><td>124</td><td>۵#84;</td><td>Т</td><td>116</td><td>74</td><td>164</td><td>t</td><td>t</td></tr><tr><td></td><td>21</td><td>15</td><td>025</td><td>NAK</td><td>(negative acknowledge)</td><td>53</td><td>35</td><td>065</td><td>4#53;</td><td>5</td><td>85</td><td>55</td><td>125</td><td>%#85;</td><td>U</td><td>117</td><td>75</td><td>165</td><td>u</td><td>u</td></tr><tr><td></td><td>22</td><td>16</td><td>026</td><td>SYN</td><td>(synchronous idle)</td><td>54</td><td>36</td><td>066</td><td>۵#54;</td><td>6</td><td>86</td><td>56</td><td>126</td><td>%#86;</td><td>٧</td><td>118</td><td>76</td><td>166</td><td>v</td><td>v</td></tr><tr><td></td><td>23</td><td>17</td><td>027</td><td>ETB</td><td>(end of trans. block)</td><td>55</td><td>37</td><td>067</td><td>7</td><td>7</td><td>87</td><td></td><td></td><td>%#87;</td><td></td><td></td><td></td><td></td><td>w</td><td></td></tr><tr><td></td><td>24</td><td>18</td><td>030</td><td>CAN</td><td>(cancel)</td><td>56</td><td></td><td></td><td>8</td><td></td><td>88</td><td>58</td><td>130</td><td>%#88;</td><td></td><td></td><td></td><td></td><td>x</td><td></td></tr><tr><td></td><td>25</td><td>19</td><td>031</td><td>EM</td><td>(end of medium)</td><td>57</td><td></td><td></td><td>9</td><td></td><td>89</td><td>59</td><td>131</td><td>%#89;</td><td>Y</td><td>121</td><td>79</td><td>171</td><td>y</td><td>Y</td></tr><tr><td></td><td>26</td><td>1A</td><td>032</td><td>SUB</td><td>(substitute)</td><td>58</td><td>ЗА</td><td>072</td><td>4#58;</td><td>:</td><td>90</td><td>5A</td><td>132</td><td>%#90;</td><td>Z</td><td></td><td></td><td></td><td>z</td><td></td></tr><tr><td></td><td>27</td><td>1B</td><td>033</td><td>ESC</td><td>(escape)</td><td>59</td><td>ЗВ</td><td>073</td><td>۵#59;</td><td><i>‡</i></td><td>91</td><td>5B</td><td>133</td><td>@#91;</td><td>[</td><td>123</td><td>7B</td><td>173</td><td>4#123;</td><td>. {</td></tr><tr><td></td><td>28</td><td>10</td><td>034</td><td>FS</td><td>(file separator)</td><td>60</td><td>3С</td><td>074</td><td>4#60;</td><td><</td><td>92</td><td>5C</td><td>134</td><td>@#92;</td><td>A.</td><td>124</td><td>7C</td><td>174</td><td>4#124;</td><td>. I</td></tr><tr><td></td><td>29</td><td>1D</td><td>035</td><td>GS</td><td>(group separator)</td><td>61</td><td>ЗD</td><td>075</td><td>4#61;</td><td>=</td><td>93</td><td>5D</td><td>135</td><td>%#93;</td><td>]</td><td>125</td><td>7D</td><td>175</td><td>4#125;</td><td>. }</td></tr><tr><td>:</td><td>30</td><td>1E</td><td>036</td><td>RS</td><td>(record separator)</td><td>62</td><td></td><td></td><td>></td><td></td><td>94</td><td>5E</td><td>136</td><td>@#94;</td><td></td><td></td><td></td><td></td><td>~</td><td></td></tr><tr><td>:</td><td>31</td><td>1F</td><td>037</td><td>US</td><td>(unit separator)</td><td>63</td><td>3F</td><td>077</td><td>?</td><td>2</td><td>95</td><td>5F</td><td>137</td><td><u>@</u>#95;</td><td>_</td><td>127</td><td>7F</td><td>177</td><td>@#127;</td><td>DEL</td></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr></tbody></table>											

Função hash

- ASCII
 - 128 caracteres (ASCII simples sem acentuação)
 - 256 caracteres (ASCII estendido com acentuação)
- Como mapear a chave cara usando o ASCII simples (128 caracteres)?

Caractere	ASCII
С	99
а	97
r	114
а	97

$$99 \times 128^{3}$$

$$+ 97 \times 128^{2}$$

$$+ 114 \times 128^{1}$$

$$+ 97 \times 128^{0}$$

$$cara = 209.221.985$$

Método da divisão

 Mapeia uma chave k para uma das m posições da tabela hash, tomando o resto de k dividido por m

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

- A escolha de m
 - Se m é uma potência de 2, ou seja, m = 2^p, então a função hash irá usar somente as posições representadas pelos p bits de mais baixa ordem
 - Escolha para m um número primo não muito próximo de uma potência de 2

16

- Suponha que
 - O universo de chaves: números inteiros de quatro dígitos
 - Deseja-se mapeá-los na tabela hash T [0...10]
- Função hash (m = 11)

$$h(k) = k \mod 11$$

$$k = 1826 \rightarrow h(1826) = 1826 \mod 11 = 0$$

/	0
/	1
/	2
/	3
/	4
/	5
/	6
/	7
/	8
/	9
/	10

17

 $k = 1826 \rightarrow h(1826) = 1826 \mod 11 = 0$

4	1826	0
	/	1
	/	2
	/	3
	/	4
	/	5
	/	6
	/	7
	/	8
	/	9
	/	10

k =	1826	\rightarrow	h(1826) = 1826	mod 11	= 0
Γ	1020		11(1020	1020	IIIOG II	$ \circ$

 $k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1$

	•	
>	1826	0
	/	1
	/	2
	/	3
	/	4
	/	5
	/	6
	/	7
	/	8
	/	9
	/	10

19


20

$k = 1826 \rightarrow h(1826) = 1826 \mod 11 = 0$	T	_
K = 1020 / 11(1020) = 1020 11100 11 = 0	1826	0
$k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1 \longrightarrow$	1981	1
	/	2
	/	3
	/	4
	/	5
	/	6
	/	7
	/	8
	/	9
	/	10

21


10

$k = 1826 \rightarrow h(1826) = 1826 \mod 11 = 0$	•	
K = 1020 / 11(1020) = 1020 11100 11 = 0	1826	0
$k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1 \longrightarrow$	1981	1
$k = 1500 \rightarrow b(1500) = 1500 \mod 11 = 4$	/	2
$k = 1500 \rightarrow h(1500) = 1500 \mod 11 = 4$	/	3
	/	4
	/	5
	/	6
	/	7
	/	8
	1	ا م


	•	
4	1826	0
>	1981	1
	/	2
	/	3
X	1500	4
	/	5
	/	6
	/	7
	/	8
	/	9
	/	10

22


$$k = 1945 \rightarrow h(1945) = 1945 \mod 11 = 9$$


	1	
1	1826	(
\rightarrow	1981	,
	/	
	/	;
N	1500	4
	/	
	/	(
	/	-
	/	
	/	,
	/	10

T

24


27

Resolvendo colisões


- O desejável seria que a função fosse injetora
 - Evitaria colisões
 - Na prática isso é muito difícil
- Esquemas para trabalhar colisões
 - Endereçamento fechado
 - Endereçamento aberto

Endereçamento fechado

- Forma simples de tratamento de colisões
 - Listas encadeadas
 - Cada entrada T[i] da tabela hash é uma lista encadeada,
 cujos elementos possuem valor hash i
- Inserção do elemento k
 - Calcule o valor hash i da chave do elemento k
 - Insira o elemento k na lista encadeada T [i]

29

Endereçamento fechado


Problemas

- Função hash bem escolhida promove um bom balanceamento
 - Não há como garantir que as listas terão tamanhos próximos
 - Listas podem ficar grandes
 - Perda de eficiência nas listas grandes
- Como melhorar?
 - Substituir a lista ligada por árvores balanceadas?
 - Na prática não se faz

Endereçamento aberto

- Guarda todas as chaves na tabela
 - Mesmo quando ocorre colisão
 - T[i] contém uma chave, ao invés da lista encadeada
 - Não usa espaço extra
 - Em caso de colisão, um novo endereço é computado
 - Esse processo é chamado rehashing

Sondagem linear

- Forma mais simples de rehashing
 - Se h(k) = z e a posição T[z] estiver ocupada
 - Então a próxima posição disponível na tabela T será ocupada pela chave k

$$h'(k,i) = (h(k) + i) \mod m$$

para i = 0, 1, ..., m-1

33

Sondagem linear

Funcionamento

- Na primeira tentativa, aplicamos h'(k,0), cujo resultado será o próprio h(k) original,
- Se T[h'(k,0)] estiver ocupada, procuramos T[h'(k,1)]
- Se T[h'(k, 1)] estiver ocupada, procuramos T[h'(k, 2)]
- Se T[h'(k,2)] estiver ocupada, procuramos T[h'(k,3)]

· ...

Note que

```
T[h'(k,1)] = T[h'(k,0) + 1]
T[h'(k,2)] = T[h'(k,1) + 1]
T[h'(k,3)] = T[h'(k,2) + 1]
```

···

- Suponha que
 - O universo de chaves: números inteiros de quatro dígitos
 - Deseja-se mapeá-los na tabela hash T [0...10]
- Função hash (m = 11)

$$h(k) = k \mod 11$$

Inserção

```
HASH-INSERT(T,k)

1: i ← 0;

2: do j ← h'(k,i)

3: if T[j] = NIL then

4: T[j] ← k;

5: return j;

6: else

7: i ← i+1;

8: end if

9: until i = m;

10: error "overflow";
```

Qual a complexidade?

35


Busca

```
HASH-SEARCH(T, k)

1: i ← 0;

2: do j ← h'(k,i)

3: if T[j] = k then

4: return j;

5: end if

6: i ← i+1;

8: end if

9: until T[j]=NIL or i=m;

10: return NIL;
```

Qual a complexidade?

36


Um exemplo

$$k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1$$

/	0
/	1
/	2
/	3
/	4
/	5
/	6
/	7
/	8
/	9
/	10

 $k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1$

	,	
	/	0
7	1981	1
	/	2
	/	3
	/	4
	/	5
	/	6
	/	7
	/	8
	/	9
	/	10

T

$k = 1981 \rightarrow h($	1981) = 1981	mod 11 = 1

 $k = 1500 \rightarrow h(1500) = 1500 \mod 11 = 4$


	•	
	/	0
N	1981	1
	/	2
	/	3
	/	4
	/	5
	/	6
	/	7
	/	8
	/	9
	/	10

 $k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1$

 $k = 1500 \rightarrow h(1500) = 1500 \mod 11 = 4$

	•	
	/	0
1	1981	1
	/	2
	/	3
A	1500	4
	/	5
	/	6
	/	7
	/	8
	/	9
	/	10
		l

T


 $k = 1962 \rightarrow h(1962) = 1962 \mod 11 = 4$

	1	
	/	0
1	1981	1
	/	2
	/	3
1	1500	4
	/	5
	/	6
	/	7
	/	8
	/	9
	/	10
ı		

T

 $k = 1500 \rightarrow h(1500) = 1500 \mod 11 = 4$

 $k = 1962 \rightarrow h(1962) = 1962 \mod 11 = 4$

	\mathcal{T}	
	/	0
N	1981	1
	/	2
	/	3
1	1500	4
1	1962	5
	/	6
	/	7
	/	8
	/	9
	/	10

	T	
$k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1$	/	C
	1981	1
$k = 1500 \rightarrow h(1500) = 1500 \mod 11 = 4$	/	2
	/	3
$k = 1962 \rightarrow h(1962) = 1962 \mod 11 = 4$	1500	4
	1962	5
$k = 1809 \rightarrow h(1809) = 1809 \mod 11 = 5$	/	6
	/	7
	/	8
	/	g

43

	T	
$k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1$	/	0
	1981	1
$k = 1500 \rightarrow h(1500) = 1500 \mod 11 = 4$	/	2
	/	3
$k = 1962 \rightarrow h(1962) = 1962 \mod 11 = 4$	1500	4
	1962	5
$k = 1809 \rightarrow h(1809) = 1809 \mod 11 = 5$	/	6
	/	7
	/	8
	/	9
	/	10

45

Um exemplo

	\mathcal{T}	
$k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1$	/	0
	1981	1
$k = 1500 \rightarrow h(1500) = 1500 \mod 11 = 4$	/	2
	/	3
$k = 1962 \rightarrow h(1962) = 1962 \mod 11 = 4$	1500	4
	1962	5
$k = 1809 \rightarrow h(1809) = 1809 \mod 11 = 5 \longrightarrow$	1809	6
	/	7
	/	8
	/	9
	/	10

	T	
$k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1$	/	
	1981	
$k = 1500 \rightarrow h(1500) = 1500 \mod 11 = 4$	1	
	1	
$k = 1962 \rightarrow h(1962) = 1962 \mod 11 = 4$	1500	
	1962	
$k = 1809 \rightarrow h(1809) = 1809 \mod 11 = 5$	1809	
	/	
$k = 1941 \rightarrow h(1941) = 1941 \mod 11 = 5$	/	
	/	
	/	1

47

Um exemplo

	\mathcal{T}	
$k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1$	/	C
	1981	1
$k = 1500 \rightarrow h(1500) = 1500 \mod 11 = 4$	/	2
	/	3
$k = 1962 \rightarrow h(1962) = 1962 \mod 11 = 4$	1500	4
	1962	5
$k = 1809 \rightarrow h(1809) = 1809 \mod 11 = 5$	1809	6
	/	7
$k = 1941 \rightarrow h(1941) = 1941 \mod 11 = 5$	/	8
	/	g
	/	10

	1	
$k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1$	/	0
	1981	1
$k = 1500 \rightarrow h(1500) = 1500 \text{ mod } 11 = 4$	/	2
	/	3
$k = 1962 \rightarrow h(1962) = 1962 \mod 11 = 4$	1500	4
	1962	5
$k = 1809 \rightarrow h(1809) = 1809 \mod 11 = 5 \longrightarrow$	1809	6
	1941	7
$k = 1941 \rightarrow h(1941) = 1941 \mod 11 = 5$	/	8
	/	9
	/	10

	T	
$k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1$	/	0
	1981	1
$k = 1500 \rightarrow h(1500) = 1500 \mod 11 = 4$	/	2
	/	3
$k = 1962 \rightarrow h(1962) = 1962 \mod 11 = 4$	1500	4
	1962	5
$k = 1809 \rightarrow h(1809) = 1809 \mod 11 = 5$	1809	6
	1941	7
$k = 1941 \rightarrow h(1941) = 1941 \mod 11 = 5$	/	8
	/	9
$k = 2007 \rightarrow h(2007) = 2007 \mod 11 = 5$	/	10

	1	
$k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1$	/	
	1981	
$k = 1500 \rightarrow h(1500) = 1500 \mod 11 = 4$	1	
	1	
$k = 1962 \rightarrow h(1962) = 1962 \mod 11 = 4$	1500	
	1962	
$k = 1809 \rightarrow h(1809) = 1809 \mod 11 = 5$	1809	
	1941	
$k = 1941 \rightarrow h(1941) = 1941 \mod 11 = 5$	/	
	1	
$k = 2007 \rightarrow h(2007) = 2007 \mod 11 = 5$	1	•

50

	\mathcal{T}	
$k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1$	/	C
	1981	1
$k = 1500 \rightarrow h(1500) = 1500 \mod 11 = 4$	/	2
	/	3
$k = 1962 \rightarrow h(1962) = 1962 \mod 11 = 4$	1500	4
	1962	5
$k = 1809 \rightarrow h(1809) = 1809 \mod 11 = 5 \longrightarrow$	1809	6
	1941	7
$k = 1941 \rightarrow h(1941) = 1941 \mod 11 = 5$	/	8
	/	9
$k = 2007 \rightarrow h(2007) = 2007 \mod 11 = 5$	/	10

	\mathcal{T}	
$k = 1981 \rightarrow h(1981) = 1981 \mod 11 = 1$	/	0
	1981	1
$k = 1500 \rightarrow h(1500) = 1500 \mod 11 = 4$	1	2
	1	3
$k = 1962 \rightarrow h(1962) = 1962 \mod 11 = 4$	1500	4
	1962	5
$k = 1809 \rightarrow h(1809) = 1809 \mod 11 = 5 \longrightarrow$	1809	6
	1941	7
$k = 1941 \rightarrow h(1941) = 1941 \mod 11 = 5$	2007	8
	1	9
$k = 2007 \rightarrow h(2007) = 2007 \mod 11 = 5$	1	10

Problemas

- Problemas de colisão
 - Quando a tabela está com alta taxa de ocupação, as colisões são mais freqüentes
 - Colisões afetam a busca
- Estratégia para desempenho
 - Manter uma taxa de ocupação abaixo de 50%

Sondagem quadrática

Sondagem quadrática

$$h'(k,i) = (h(k) + c_1 i + c_2 i^2) \mod m$$

54

□ para i = 0, 1, ..., m-1; $c_1 \neq 0$ e $c_2 \neq 0$

55

Hash duplo

Hash duplo (duas funções hash)

$$h'(k,i) = (h_1(k) + h_2(k) i) \mod m$$

- para i = 0, 1, ..., m-1;
- Uma possibilidade
 - $h_1(k) = k \mod m$
 - $h_2(k) = 1 + (k \mod (m-1))$

Inserção e busca iguais

```
HASH-INSERT(T, k)
 HASH-SEARCH(T, k)
 1: i \leftarrow 0;
 1: i \leftarrow 0;
 2: do j \leftarrow h'(k,i)
 2: do j \leftarrow h'(k,i)
 3: if T[j] = NIL then
 3: if T[\dot{j}] = k then
 4:
 T[\dot{j}] \leftarrow k;
 4: return j;
 5: end if
 5:
 return j;
 6: else
 6: i \leftarrow i+1;
 7: i \leftarrow i+1;
 8: end if
 8: end if
 9: until T[j]=NIL or i=m;
 9: until i = m;
 10: return NIL;
10: error "overflow";
```

Exercício

- Considere um conjunto dinâmico S, representado por uma tabela de endereço direto T de comprimento m. Descreva um algoritmo para encontrar o maior elemento de S. Qual o desempenho no pior caso?
- Demonstre a inserção das chaves 5, 28, 19, 15, 20, 33, 12, 17, 10 em uma tabela hash com colisões resolvidas por encadeamento. Seja a tabela com 9 posições, e seja a função hash h(k)= k mod 9.
- Considere a inserção das chaves 10, 22, 31, 4, 15, 28, 17, 88, 59 em uma tabela hash de comprimento m = 11 usando o endereçamento aberto com a função hash primário h(k) = k mod m. Ilustre o resultado da inserção dessas chaves com o uso da sondagem linear, sondagem quadrática (usando $c_1 = 1$ e $c_2 = 3$) e hash duplo com as funções sugeridas na aula.