

CHAPITRE 9

HACHAGE STATIQUE

Chanitre 9 - Hachage Statione

BSi

Hachage Statique

- 1. Introduction
- 2. Principe du hachage
- 3. Terminologie
- 4. Fonctions de Hachage
- 5. Méthodes de résolution de collisions
- essai linéaire double hachage
- chainage séparée chainage interne
- 6. Comparaison entre les différentes méthodes
- 7. Estimation des débordements
- 8. Conclusion

Chapitre 9 - Hachage Statique

85ī

1. Introduction

Problématique

Supposons que nous avons n enregistrements (données) stockés dans un tableau. On désire:

- rechercher une donnée x
- insérer une donnée x

Solutions

- * Si tableau ordonné Alors
 - Recherche: Recherche Dichotomique → O(Log(n)) → Rapide
 - Insertion: Décalage des éléments du tableau Lent
- * Si tableau non ordonné Alors
 - Recherche: Recherche Séquentielle \rightarrow O(n) \rightarrow Lent
 - Insertion: Insertion fin du tableau → Rapide

Chapitre 9 - Hachage Statique

85i

1. Introduction

Autre solution

Tableau est une table de hachage dont la complexité de ces opérations (recherche et insertion), en moyenne, peut se faire en un temps constant

Hachage = Hashing (en anglais)

= Technique de rangement dispersé

3. Terminologie

- Stocker des données (x) dans une table (T) de taille N, en utilisant une fonction (h) pour la localisation rapide
 - → calcul d'adresse
- La fonction (h) calcule l'emplacement de (x) et retourne la case d'indice
 - → adresse primaire
- Si la case est déjà occupée (collision), on insère (x) à un autre emplacement
 - → adresse secondaire → Débordement
- · L'adresse secondaire est déterminé par un algorithme donné
 - → méthode de résolution de collisions
- Si des données ont la même image par la fonction de hachage
 synonyme
- Chapitre 9 Hachage Statique

6

USi

En résumé, pour utiliser une table de rangement dispersé (hachage), on doit donc définir:

- une fonction de hachage
- une méthode de résolution des collisions

Chapitre 9 - Hachage Statique

85i

4. Fonctions de hachage

• Il s'agit de trouver une fonction h tels que:

$$0 \le h(x) < N$$

qui réduit au maximum le nombre de collisions

- L'idéal, c'est d'avoir une fonction de hachage bijective.
- Le pire des cas, c'est lorsque toute donnée est hachée en une même adresse.
- Une solution acceptable est une solution où certaines données partagent la même adresse (f est surjective).
- Quelques fonctions de hachage usuelles
 - La fonction de division
 - La fonction du « middle square »
 - La fonction du « transformation radix »

Chapitre 9 - Hachage Statique

4. Fonctions de hachage 1) La fonction de division h(x) = x MOD N retourne le reste de la division par N (la taille de la table) - C'est une fonction facile et rapide à calculer mais sa qualité dépend de la valeur de N. - Il est préférable que N soit premier et ne doit pas être une puissance de 2

Chapitre 9 - Hachage Statique

USi

BSī 4. Fonctions de hachage 1) La fonction de division Exemple: (voir figure au tableau) Soit N = 10 Alors: h(5) = 5 MOD 10 = 5 $h(55) = 55 \text{ MOD } 10 = 5 \Rightarrow \text{ collision}$ h(23) = 23 MOD 10 = 3 $h(453) = 453 \text{ MOD } 10 = 3 \implies \text{collision}$ Soit N = 11 Alors: h(5) = 5 MOD 11 = 5h(55) = 55 MOD 11 = 0h(23) = 23 MOD 11 = 1h(453) = 453 MOD 11 = 2Pas de collisions dans ce cas car N=11 est un nombre premier → minimiser les collisions Chapitre 9 - Hachage Statique

2) <u>La fonction du milieu du carré « middle square »</u> On élève la donnée x au carré x² et on prend les chiffres du milieu - Cette méthode donne de bons résultats si le nombre au carré n'a pas de zéros. Exemple: Soit N = 100 h(500) = 0 car (500)² = 250000 h(12) = 14 ou h(12) = 44 Chapitre 9 - Hachage Statique

4. Fonctions de hachage

851

4. Fonctions de hachage

3) La fonction dite « transformation radix »

On convertit la donnée x dans une base de numération et on prend le reste de la division.

Exemple:

Soit: $x = (453)_{10} \Rightarrow \text{base } 10$ $x = (382)_{11} \Rightarrow \text{base } 11$ $h(x) = (x)_{11} \text{ MOD N}$

Chapitre 9 - Hachage Statique

4. Fonctions de hachage

En conclusion

Il n'y a pas de fonction de hachage universelle.

Cependant, une bonne fonction doit être:

- rapide à calculer
- répartit uniformément les éléments

Elle dépend donc:

- de la machine
- des éléments

Mais aucune fonction n'évite les collisions, qu'il va falloir traiter.

Chapitre 9 - Hachage Statique

1.4

5. Méthodes de résolution de collisions

- Lors de l'insertion de x, si l'adresse primaire h(x) est déjà utilisée par une autre donnée, la méthode de résolution de collision permet de trouver un autre emplacement (libre) pour x.
- Pour résoudre les collisions, deux stratégies se présentent:
 - Les méthodes directes ou le hachage par calcul de l'emplacement:
 - 1) Essai linéaire
 - 2) Double hachage
 - Les méthodes indirectes ou le hachage par chainage:
 - 3) Chainage séparée
 - 4) Chainage interne

Chapitre 9 - Hachage Statique

5.

5. Méthodes de résolution de collisions

1) Essai Linéaire

Principe:

- S'il se produit une collision sur la case h(x), on essaie les cases qui la précèdent : h(x)-1, h(x)-2, h(x)-3,..., 0, N-1, N-2, ..., jusqu'à trouver une case vide.
- La rencontre d'une case vide indique que la donnée n'existe pas.
 - → Il faudra sacrifier une case vide dans la table de hachage pour que la séquence de test soit finie.

Chapitre 9 - Hachage Statique

5. Méthodes de résolution de collisions 1) Essai Linéaire Donnée vide h(a) = 5 \rightarrow adresse primaire 0 0 h(b) = 1 \rightarrow adresse primaire 0 b h(c) = 3 \rightarrow adresse primaire d 0 $h(d) = 3 \rightarrow adresse secondaire (collision)$ 0 С h(e) = 0 \rightarrow adresse primaire 1 h(f) = 2 \rightarrow adresse secondaire (collision) 0 $h(g) = 8 \rightarrow adresse primaire$ 1 • La recherche de x (tel que h(x) = 2) s'arrête 7 1 avec un échec dans la case vide d'adresse 9 0 \Rightarrow la séquence de test est : 2,1,0,10,9 0 \bullet Si on devait insérer x, la donnée serait affectée 10 à la case 9 (si c'est pas la dernière case vide). La table est remplie quand le nombre d'éléments insérés égale à N-1 → sacrifice d'une case vide Chapitre 9 - Hachage Statique

5. Méthodes de résolution de collisions 1) Essai Linéaire: Algorithme d'insertion d'un élément [Hacher $i := h(K) \{ 0 <= i < M \}$ [Comparer] SI Donnée(K) = K, l'algorithme se termine avec succès. Autrement SI T(i) est vide aller à L4. [Avancer au prochain] i := i - 1SI i < 0 Alors i := i + NALLERAL2. [Insérer] {la recherche est sans succès} SIM = N - 1 Alorsl'algorithme se termine avec débordement SINON M := M + 1 {Nombre d'éléments insérés} Marquer T(i) occupé $Donn\acute{e}(i) := K$ Chapitre 9 - Hachage Statiqu

5. Méthodes de résolution de collisions 1) Essai Linéaire · La suppression d'un élément x, génère une case vide 0 0 → suppression physique • Cette nouvelle case vide risque de rendre 3 0 d'autres données inaccessibles. 0 Dans l'exemple précédent, si on supprime b 6 1 en vidant la case 1, on perd du même coup la 7 1 donnée f (car elle n'est plus accessible) 0 1 → faire des tests avant de vider une case Chapitre 9 - Hachage Statique

5. Méthodes de résolution de collisions

1) Essai Linéaire

- Le principe de la suppression d'une donnée x est donc :
 - Rechercher l'adresse j de x
 - Tester toutes les cases (i=j-1, j-2, ...) au dessus de j (circulairement) jusqu'à trouver une case vide et vérifier que les données qu'elles contiennent ne vont pas être perdues quand la case j sera vidée
 - Si c'est le cas, on vide la case j et on s'arrête
 - Sinon, dès qu'on trouve une donnée «qui pose problème» on la déplace dans la case j et on tente de vider son emplacement (en testant les cases au dessus qui n'ont pas encore été testées). C'est le même principe qu'on vient d'appliquer pour la case j.

Chapitre 9 - Hachage Statique 22

5. Méthodes de résolution de collisions 1) Essai Linéaire: Algorithme de suppression d'un élément Soit i l'adresse de l'élément à supprimer: 1. Rendre T(i) vide Poser j=i 2. i=i-1 si i<0 alors i = i + N 3. si T(i) est vide alors Algo se termine soit r=h(T(i)) $a)\,i{<}j$ alors déplacer l'élément (T(i) = T(i))si r<i ou r>=j alors déplacer l'élément (T(j) = T(i))si j<=r<i 4. Recommencer à partir de 2. Chapitre 9 - Hachage Statique

5. Méthodes de résolution de collisions

2) Double Hachage

- Cette méthode est presque analogue à la précédente mais au lieu que la séquence soit linéaire, elle est construite par une autre fonction de hachage soit h'.
- Soient h(x) la fonction utilisée pour le calcul de l'adresse primaire et h'(x) la seconde fonction de hachage qui calcule le pas de la séquence: h(x), h(x)-h'(x), h(x)-2h'(x), h(x)-3h'(x), ...
- Pour que la séquence soit circulaire, les soustractions se font modulo N (la taille de la table) càd quand on calcule le nouvel indice i:=i-h'(x), on rajoute juste après le test:

$$SI(i < 0)$$
 Alors $i := i + N$

tre 9 - Hachage Statique

5. Méthodes de résolution de collisions

2) Double Hachage

- Pour que la couverture soit totale (passer par toutes les cases), il faut choisir la taille N de la table un nombre premier
- Pour simplifier les algorithmes, on sacrifie une case de la table càd il reste toujours au moins une case vide (critère d'arrêt)

Chapitre 9 - Hachage Statique

5. Méthodes de résolution de collisions

2) Double Hachage

Exemple:

- Soit T une table de 6 éléments.
- Le bit 'vide' à 1, indique une case vide.
- L'insertion des données suivantes d'après la première fonction de hachage h:

h(a) = 3 h(b) = 2 h(c) = 3

h(d) = 2 h(e) = 1

et en plus avec h' la deuxième fonction de hachage:

h'(c) = 3 h'(d) = 1 h'(e) = 3

Chapitre 9 - Hachage Statique

26

5. Méthodes de résolution de collisions 2) Double Hachage $h(a) = 3 \rightarrow inséré à la case 3$ d $h(b) = 2 \rightarrow inséré à la case 2$ b $h(c) = 3 \rightarrow collision à la case 3$ a calcul de h(c)-h'(c) = 0 (avec h'(c) = 3) inséré à la case 0 е $h(d) = 2 \rightarrow collision à la case 2$ calcul de h(d)-h'(d)=1 (avec h'(d)=1) inséré à la case 1 Table T $h(e) = 1 \rightarrow collision à la case 1$ calcul de h(e)-h'(e)=1-3=-2 (avec h'(e)=3) soit i=h(e)-h'(e) si i<0 alors i=i+N donc i=4 (avec N=6) inséré à la case 4 Chapitre 9 - Hachage Statiqu

5. Méthodes de résolution de collisions 2) Double Hachage: Algorithme d'insertion d'un élément i := h(K)D2. [premier test] SI T(i) vide Alors SI Donnée(i) = K Alors l'algorithme se termine avec succès. D3. [second hachage] D4. [Avancer au prochain] i := i - cSI i < 0 Alors i := i + NSI T(i) est vide Alors ALLERA D6. SI Donnée(i) = K Alors l'algorithme se termine avec succès. SINON ALLERA D4 D6. [Insérer] SI N = M - 1 Alors "débordement" M := M + 1 {Nombre d'éléments insérés} SINON Rendre T(i) occupé $Donn\acute{e}(i) := K$ Chapitre 9 - Hachage Statique

5. Méthodes de résolution de collisions

3) Chaînage séparé

- Recherche de x

accès direct à la case h(x) Si échec et non 'vide' Alors

Continuer la recherche en séquentielle dans la liste 'lien'

- Insertion de x

Si la case h(x) est vide Alors

insertion dans cette case du tableau

Sinon

insertion dans la liste associée à cette case (en début de liste)

Chapitre 9 - Hachage Statique

5. Méthodes de résolution de collisions

3) Chaînage séparé: Algorithme d'insertion d'un élément

S1. [Hacher]

i := h(K)

S2. [Existe-t-il une liste?]

SIT(i) est vide Alors ALLERA S5

{dans les autres cas T(i) est occupé; on consulte alors la liste des noeuds occupés}

p := T(i)

S3. [Comparer]

Si K = Donnée(p) Alors l'algorithme se termine avec succès.

S4. [Avancer au prochain]
Si Lien(p) <> Nil Alors

p := LIEN(p)ALLERAS3

S5. [Insérer la nouvelle clé]

Allouer un maillon, soit q

Donnée(q) <---- K

LIEN(q) <---- T(i)

pitre 9 - Hachage Statique $T(i) \coloneqq q$

5. Méthodes de résolution de collisions 3) Chaînage séparé - Suppression x (physique) Si x se trouve dans son adresse primaire (la donnée de la case h(x)) Alors Si la liste lien' n'est pas vide Alors déplacer le premier élément de la liste dans la case h(x) (en écrasant x) Si la liste lien' est vide Alors vider la case h(x) Si x se trouve en débordement dans une liste Alors la supprimer de cette liste Chapitre 9- Hachage Statique

5. Méthodes de résolution de collisions 4) Chaînage interne - Recherche Comme dans le chaînage séparé - Insertion Rechercher la donnée, si échec, 2 possibilités: 1) la case h(x) est vide, on y insère la donnée 2) la case h(x) n'est pas vide, - soit i la dernière case visitée par la recherche → trouver une case vide - insérer la donnée dans cette case vide et la chaîner à la suite de i

5. Méthodes de résolution de collisions

4) Chaînage interne: Algorithme d'insertion d'un élément

- Par convention T(0) sera toujours vide.
- Une variable auxiliaire R est utilisée pour nous aider à déterminer les espaces vides. Quand la table est vide R = N + 1. Après plusieurs insertions on a :

T(j) occupé pour tout j tel que $R \le j \le N$.

[Hash]

 $i := h(K) + 1 \{ donc \ 1 <= i <= N \}$

[Existe-t-il une liste?] C2.

SIT(i) est vide Alors ALLERA C6

(dans les autres cas T(i) est occupé; on consulte alors la liste des noeuds occupés}

C3. [Comparer]

SI K = Donnée(i) Alors l'algorithme se termine avec succès.

[Avancer au prochain] C4.

SI LIEN(i) \Leftrightarrow 0 Alors

i := LIEN(i)ALLERA C3

5. Méthodes de résolution de collisions

4) Chaînage interne: Algorithme d'insertion d'un élément

[Trouver le noeud vide]

Décrémenter R une ou plusieurs fois jusqu'à ce que T(R)

SIR = 0 l'algorithme se termine avec débordement.

Autrement faire:

LIEN(i) := R

i := R

[Insérer la nouvelle clé] C6.

Rendre T(i) occupé avec Donné(i) := K

LIEN(i) := 0

Chapitre 9 - Hachage Statique

5. Méthodes de résolution de collisions

4) Chaînage interne

- Suppression (physique)
 - Rechercher l'adresse i de la donnée (et de son prédécesseur i'
 - Vérifier les suivants de i pour voir s'il y en a un qui a son adresse primaire = i auquel cas on le déplace vers i et on tente de vider son emplacement
 - S'il n'y a pas de pb avec les suivants, on vide la case i en mettant à jour son prédécesseur i' pour «pointer» le suivant de i
 - → PB: est-ce que le prédécesseur existe toujours ?
 - → une solution: listes circulaires.

Chapitre 9 - Hachage Statique

85i 6. Comparaison entre les différentes méthodes

La figure suivante résume les courbes des nombres moyens de tests pour une recherche par rapport au chargement de la table (N/M, N étant le nombre des éléments présents dans la table) pour les quatre méthodes présentées.

D: double hachage

C : chaînage interne

S: chaînage séparé

6. Comparaison entre les différentes méthodes

Comme la figure le montre, les méthodes de chaînage semblent les meilleures. Cependant, leur inconvénient réside dans le champ additionnel représentant les liens.

Les méthodes de hachage ont de très bonnes performances.

Pour l'essai linéaire par exemple, même quand la table est remplie à 90%, le nombre de tests est au voisinage de 5.

Pour avoir un temps rapide (de l'ordre de 1), on convient de ne pas dépasser un chargement de 70%.

Chapitre 9 - Hachage Statique

7. Etude de la distribution des données

Nous montrons dans cette étude que si la fonction de hachage est aléatoire, alors on peut prévoir le nombre de collisions, et donc comment les réduire.

- 1) Distribution de Poisson
- 2) Prévention des collisions
- 3) Réduction des collisions

Chapitre 9 - Hachage Statique

42

7. Etude de la distribution des données

1) Distribution de Poisson

Supposons N adresses possibles et considérons les 2 événements :

À: une adresse donnée n'est pas choisie

B : une adresse donnée est choisie.

Cas où une donnée est hachée

Quand une donnée est hachée, l'un des événements (A ou B) se produit pour une adresse donnée.

Soit P(A) = a et P(B) = b

P(A) désigne la probabilité qu'une adresse donnée ne soit pas choisie.

P(B) désigne la probabilité qu'une adresse donnée soit choisie.

On a donc:

P(B) = 1/N = b

P(A) = 1 - 1/N = (N-1)/N = a

Par exemple, si N=10 alors a=0.9 et b=0.1

Chapitre 9 - Hachage Statique

7. Etude de la distribution des données

1) Distribution de Poisson

Cas où deux données hachent la même adresse

Qu'elle est la probabilité pour que deux données hachent la même adresse ?

P(BB) = b.b = 1/N. 1/N (événements indépendants)

Qu'elle est la probabilité pour que la seconde donnée soit hachée dans une adresse différente de la première ?

P(BA) = b.a = 1/N . (N-1/N)

Chapitre 9 - Hachage Statique

1) Distribution de Poisson

Cas où deux données parmi quatre hachent la même adresse

Noter d'abord que $P(BABBA) = b.a.b.b.a = b^3a^2$.

Nous voulons connaître la probabilité pour qu'il existe un certain nombre de fois de B et de A (sans tenir compte de l'ordre). Par exemple, supposons que nous voulons hacher 4 données et que nous voulons savoir de quelles façons deux données hachent la même adresse.

On peut avoir les 6 événements suivants : AABB, BAAB, BABA, BBAA, ABBA, ABAB

 $P = P(AABB) + P(BAAB) + \dots = 6 a^2b^2 = C_4^2 a^2b^2.$

 $\rm C_4{}^2$ représente le nombre de façons qu'on peut placer 2 A (et 2 B) dans 4 places.

Chapitre 9 - Hachage Statique

45

7. Etude de la distribution des données

1) Distribution de Poisson

Généralisation

Si x données parmi r hachent la même adresse on a x fois B et (r-x) fois A. La probabilité pour que x données parmi r hachent la même adresse est:

$$C_r^x$$
. $a^{r-x} b^x$ avec $C_r^x = r! / (x! (r-x)!)$

Ce qui veut aussi dire :

Probabilité qu'une adresse donnée soit choisie x fois et ne soit pas choisie r-x fois.

Chapitre 9 - Hachage Statique

7. Etude de la distribution des données

1) Distribution de Poisson

Généralisation

Si N adresses possibles

$$P(x) = C_r^{x} \cdot a^{r-x} b^{x}$$

$$P(x) = C_r^{x} \cdot (1-1/N)^{r-x} (1/N)^{x}$$

P(x=0) veut dire probabilité pour qu'une adresse donnée ne soit jamais choisie.

 $P(0) = C_r^0 (1-1/N)^r (1/N)^0$

P(x=1) veut dire probabilité pour qu'une adresse donnée soit choisie une seule fois

 $P(1) = C_r^{-1} (1-1/N)^{r-1} (1/N)^{1}$

Chapitre 9 - Hachage Statique

7. Etude de la distribution des données

1) Distribution de Poisson

L'inconvénient de la formule est qu'elle est difficile à calculer pour N et r grands. La fonction de *POISSON* est une bonne approximation.

$$P(x) = (d^{x} \cdot e^{-d}) / x!$$
 (avec $d = r/N$)

Si N est le nombre d'adresses possibles, r est le nombre de données insérées

x est le nombre de données ayant la même adresse

Alors P(x) donne la probabilité que x données hachent la même adresse parmi r données insérées.

Par exemple

pour N=1000 adresses et r= 1000 données insérées on obtient les valeurs suivantes:

P(0) = .368; P(1) = .368; P(2) = .184; P(3) = .061; etc.

Chapitre 9 - Hachage Statique

1) Distribution de Poisson

En général, s'il existe N adresses, N.P(x) est le nombre de données qui hachent x fois la même adresse.

P(x) est aussi la proportion d'adresses ayant x données qui sont attribuées par Ceci nous permet donc de prévoir le nombre de collisions.

Chapitre 9 - Hachage Statique

7. Etude de la distribution des données

2) Prévention des collisions

Prenons N= 10 000 adresses possibles et r= 10 000 données insérées.

Quel est le nombre d'adresses qui n'ont aucune donnée attribuée ? $10\,000 * P(0) = 3679$

Quel est le nombre d'adresses qui n'ont qu'une seule donnée attribué ? 10000 * P(1) = 3679

Quel est le nombre d'adresses qui n'ont que deux données attribués? 10 000 * P(2) = 1839

Quel est le nombre d'adresses qui n'ont que trois données attribués? 10000 * P(3) = 613

Pour 3679 données il n'y a pas de collisions.

Pour 1839 données il y a collision (1839 seront en débordement)

Pour 613 il y a collision (613 * 2 seront en débordement)

C'est une mauvaise répartition : nous avons des milliers d'adresses (3679) avec aucune donnée attribuée.

7. Etude de la distribution des données

2) Prévention des collisions

On peut ainsi prévoir le nombre de données en débordement à l'avance. Il est donné par la formule

N(P(2) + 2P(3) + ...iP(i+1) +)

Chapitre 9 - Hachage Statique

7. Etude de la distribution des données

3) Réduction des collisions

Montrons à l'aide d'exemples d'une part, comment l'augmentation du nombre d'adresses possibles et d'autre part, comment l'utilisation des cases peuvent réduire les collisions.

Augmentation de l'espace des adresses

Nous définissons la densité d par : $\mathbf{d} = \mathbf{r} / \mathbf{N}$

où r est le nombre de données rangées

et N est le nombre d'adresses possibles.

Regardons le comportement des fonctions de hachage (collisions) pour différentes valeurs de d.

> $P(x) = (d^x \cdot e^{-d}) / x!$ $(avec\ d = r/N)$

P(x) dépend donc du rapport r/N c'est a dire de d.

Aussi, on constate un même comportement pour 500 données distribuées parmi 1000 adresses que 500.000 données distribuées parmi 1 million d'adresses. (d= 50% pour les deux cas) 52

3) Réduction des collisions

Prenons d=0.5 (N=1000 et r=500 données)

Combien d'adresses auront 0 donnée attribuée ? 1000*P(0) = 607

Combien d'adresses auront 1 donnée attribuée? 1000*P(1) = 303

Combien d'adresses auront au moins deux données attribuées?

 $1000*(P(2) + P(3) + P(4) + \dots) = 90$

avec P(2)=0.758; P(3)=0.0126; P(4)=0.0016; etc.

Quel est le nombre de données en débordement ? 1 000*(P(2) + 2*P(3) + 3*P(4) + 4* P(5))=107

Quel est le pourcentage des données en débordement ? 107/500 = 21,4%

Chapitre 9 - Hachage Statique

7. Etude de la distribution des données

3) Réduction des collisions

On peut donc conclure:

Si la densité est de 50 %, on peut s'attendre à 79% de données rangées dans leur adresse primaire et 21 % rangées ailleurs.

Chapitre 9 - Hachage Statique

7. Etude de la distribution des données

Utilisation des cases

On accepte b données par adresse possible.

Dans ce cas : $\mathbf{d} = \mathbf{r} / (\mathbf{b.N})$

b: nombre de données par case

N : nombre de cases

r: nombre de données insérées.

	Sans case	Avec case
Nombre de donnée	r=750	r=750
Nombre d'adresses	N=100	N=500
Taille des cases	b=1	b=2
Densité	d=0.75	d=0.75
Rapport r/N	r/N = 0.75	r/N = 1.5
Chapitre 9 - Hachage Statique		

7. Etude de la distribution des données

Utilisation des cases

Nombre de données en débordement dans chaque cas :

Sans case: r/N = 0.75 Avec case r/N = 1.50.423 0.223 P(0) 0.335 P(1) 0.354

P(2) 0.113 (Collisions) 0.251 0.033 "" 0.126 (Collisions) P(3)

0.006 "" P(4)

 $\frac{Sans\; case(b\!=\!1)}{1\;000.[\;P(2)+2.P(3)+3.P(4)+\dots\;]} d\acute{e}bordements$

500.[P(3) + 2.P(4) + 3P(5) + ...]débordements

Utilisation des cases

Ainsi, on conclut que:

l'utilisation des cases améliore les performances du hachage. Plus la case est grande, plus les performances sont meilleures.

Chapitre 9 - Hachage Statique

67

7. Etude de la distribution des données

En résumé

Soit une table de N cases, et on aimerait insérer ${\bf r}$ données

Le pourcentage de remplissage (la densité) est donc: $\mathbf{d} = \mathbf{r} / \mathbf{N}$

Soit P(x) la probabilité que x données parmi r soient « hachées » vers la même case

$$P(x) = C_r^x (1 - 1/N)^{r-x} (1/N)^x$$

L'inconvénient de la formule est qu'elle est difficile à calculer pour N et r grands. La fonction de *POISSON* est une bonne approximation.

$$P(x) = (d^{x} * e^{-d}) / x!$$
 (avec d = r/N)

N*P(x) : est donc une estimation du nombre de cases ayant été choisies x fois durant l'insertion des r données dans la table

Le nombre total de données en débordement est alors estimé à :

N(P(2) + 2*P(3) + 3*P(4) + 4*P(5) + ...)

Chapitre 9 - Hachage Statique

7. Etude de la distribution des données

Exemple numérique:

Lors de l'insertion de r=1000 données dans une table de $N=1000\,\mathrm{cases}$

densité = d = r/N = 1

on estime que :

N.P(0) = 368 cases ne recevront aucune données

N.P(1) = 368 cases auront été choisies 1 seule fois

N.P(2) = 184 cases auront été choisies 2 fois

N.P(3) = 61 cases auront été choisies 3 fois

N.P(4) = 15 cases auront été choisies 4 fois

N.P(5) = 3 cases auront été choisies 5 fois

N.P(6) = 0 cases auront été choisies 6 fois

Chapitre 9 - Hachage Statique

7. Etude de la distribution des données

Exemple numérique:

Avec la densité d=1 (r = 1000 et N = 1000)

Le nombre de données en débordement est proche de : 1000(0.184 + 2*0.061 + 3*0.015 + 4*0.003) = 363

soit 36,3% des données

(r/nombre de données en débordement = 1000/363 = 36.3)

contre 631 données dans leurs adresses primaires calculés: 1000(0.368 + 0.184 + 0.061 + 0.015 + 0.003) = 631

soit 63.1% des données

Chapitre 9 - Hachage Statique

85i

8. Conclusion

Les méthodes de hachage donnent des résultats excellents en moyenne O(1), mais lamentables dans le pire cas O(n), car il n'est pas possible d'éviter les collisions.

En particulier, le choix de la fonction de hachage est fondamental.

Il existe plusieurs façons de réduire les collisions :

- trouver une fonction qui distribue bien les données c'est a dire de façon aléatoire.
- augmenter l'espace des adresses possibles.

 $\underline{Exemple} \hbox{:} \ d = 0.5 \ \ (\ N \ = 1000 \ et \ r = 500 \ donn\'ees)$

Si la densité est de 50 %, on peut s'attendre à 79% de données rangées dans leur adresse primaire et 21 % rangées ailleurs.

- mettre plus d'une donnée par adresse possible (si on accepte par exemple b données par adresse donc $d=r/(b^\ast N).$