Хэш-таблицы

Лекция 8

АТД «Словарь» (dictionary)

- Словарь (ассоциативный массив, associative array, map, dictionary) структура данных (контейнер) для хранения пар вида «ключ значение» (key value)
- Реализации словарей отличаются вычислительной сложностью операций добавления (Add), поиска (Lookup) и удаления элементов (Delete)
- Наибольшее распространение получили следующие реализации:
 - 1. Деревья поиска (search trees)
 - 2. Хэш-таблицы (hash tables)
 - 3. Списки с пропусками
 - 4. Связные списки
 - 5. Массивы

Хэш-таблицы (Hash tables)

- Хэш-таблица (hash table) структура данных для хранения пар «ключ – значение»
- Доступ к элементам осуществляется по ключу (key)
- Ключи могут быть строками, числами, указателями, ...
- Хэш-таблицы позволяют в среднем за время O(1) выполнять добавление, поиск и удаление элементов

Основная идея

- Чем хороши статические массивы int ∨[100]?
- Быстрый доступ (O(1)) к элементу массива по его ключу (индексу): v[17] = 45
- Ограничение целочисленные ключи (индексы)

Основная идея

- Чем хороши статические массивы int ∨[100]?
- Быстрый доступ (O(1)) к элементу массива по его ключу (индексу): v[17] = 45
- Ограничение целочисленные ключи (индексы)
- Можно ли как-то использовать типы float, double, строки (char[]) в качестве индексов в массиве?
- Пример: массив анкет пользователей Twitter (словарь),
 ключ login, значение анкета (профиль с данными пользователя)
- Maccub ctpyktyp: struct twitter_user users[MAX_USERS];

Хэш-таблицы (Hash tables)

Ячейки массива называются buckets, slots

Хэш-таблицы (Hash tables)

- На практике, обычно известна информация о диапазоне значений ключей
- На основе этого выбирается размер *h* хэш-таблицы и выбирается хэш-функция
- Коэф ф ициент α заполнения хэш-таблицы (load factor, fill factor)
 отношение числа п хранимых элементов в хэш-таблице к размеру п массива (среднее число элементов на одну ячейку)

$$\alpha = \frac{n}{h}$$

- Пример: h = 128, в хэш-таблицу добавили 50 элементов, тогда α = 50 / 128 \approx 0.39
- От этого коэффициента зависит среднее время выполнения операций добавления, поиска и удаления элементов

Хэш-функции (Hash functions)

- **Хэш-ф ункция (Hash function)** это функция, преобразующая значения ключа (например: строки, числа, файла) в целое число
- Значение, возвращаемое хэш-функцией, называется хэш-кодом (hash code), контрольной суммой (hash sum) или хэшем (hash)

```
#define HASH_MUL 31
#define HASH_SIZE 128
 T_{hash} = O(|s|)
// Хэш-функция для строк
unsigned int hash(char *s)
 unsigned int h = 0;
 char *p;
 for (p = s; *p != '\0'; p++)
 h = h * HASH_MUL + (unsigned int)*p;
 return h % HASH_SIZE;
```

Хэш-функции (Hash functions)

- **Хэш-ф ункция (Hash function)** это функция, преобразующая значения ключа (например: строки, числа, файла) в целое число
- Значение, возвращаемое хэш-функцией, называется хэш-кодом (hash code), контрольной суммой (hash sum) или хэшем (hash)

Хэш-функции (Hash functions)

```
h = 0 * HASH_MUL + 105
h = 105 * HASH_MUL + 118
h = 3373 * HASH_MUL + 97
h = 104660 * HASH_MUL + 110
h = 3244570 * HASH_MUL + 111
h = 100581781 * HASH_MUL + 118
return 3118035329 % HASH_SIZE  // hash("ivanov") = 1
```

Понятие коллизии (Collision)

■ Коллизия (Collision) — это совпадение значений хэш-функции для двух разных ключей

Существуют хэш-функции без коллизий – coвершенные хэш-ф ункции (perfect hash function)

Разрешение коллизий (Collision resolution)

Метод цепочек (Chaining) – закрытая адресация

Элементы с одинаковым значением хэш-функции объединяются в связный список. Указатель на список хранится в соответствующей ячейке хэш-таблицы

- При коллизии элемент добавляется в начало списка
- Поиск и удаление элемента требуют просмотра всего списка

Разрешение коллизий (Collision resolution)

Открытая адресация (Open addressing)

В каждой ячейке хэш-таблицы хранится не указатель на связный список, а один элемент (ключ, значение)

Если ячейка с индексом hash(key) занята, то осуществляется поиск свободной ячейки в следующих

позициях таблицы

Линейное хэширование (linear probing) – проверяются позиции:

hash(key) + 1, hash(key) + 2, ..., (hash(key) + i) mod h, ...

Если свободных ячеек нет, то таблица заполнена

Пример:

- hash(D) = 3, но ячейка с индексом 3 занята
- Просматриваем ячейки: 4 занята, 5 свободна

Hash	Элемент
0	В
1	
2	
3	Α
4	С
5	D
6	
7	

Требования к хэш-функциям

- Быстрое вычисление хэш-кода по значению ключа
- Сложность вычисления хэш-кода не должна зависеть от количества *п* элементов в хэш-таблице
- Детерминированность для заданного значения ключа хэш-функция всегда должна возвращать одно и то же значение

```
unsigned int hash(char *s) {
 unsigned int h = 0;
 char *p;


for (p = s; *p != '\0'; p++)
 h = h * HASH_MUL + (unsigned int)*p;
 return h % HASH_SIZE;
}
```

Требования к хэш-функциям

■ Равномерность (uniform distribution) — хэш-функция должна равномерно заполнять индексы массива возвращаемыми номерами

• Желательно, чтобы все хэш-коды формировались с одинаковой равномерной

распределенной вероятностью

Требования к хэш-функциям

■ Равномерность (uniform distribution) — хэш-функция должна равномерно заполнять индексы массива возвращаемыми номерами

• Желательно, чтобы все хэш-коды формировались с одинаковой равномерной

распределенной вероятностью

Эффективность хэш-таблиц

• Хэш-таблица требует предварительной инициализации ячеек значениями NULL — трудоемкость O(h)

Операция	Вычислительная сложность в среднем случае	Вычислительная сложность в худшем случае
Add(key, value)	0(1)	0(1)
Lookup(key)	O(1 + n/h)	O(n)
Delete(key)	O(1 + n/h)	O(n)
Min()	O(n + h)	O(n + h)
Max()	O(n + h)	O(n + h)

Пример хэш-функции для строк

• Используются только поразрядные операции (для эффективности)

```
unsigned int ELFHash(char *key, unsigned int mod)
 unsigned int h = 0, g;
 while (*key) {
 h = (h << 4) + *key++;
 g = h \& 0xf0000000L;
 if (g)
 h ^= q >> 24;
 h \&= \sim g;
 return h % mod;
```

Jenkins hash functions

```
uint32_t jenkins_hash(char *key, size_t len)
 uint32_t hash, i;
 for (hash = i = 0; i < len; ++i) {
 hash += key[i];
 hash += (hash << 10);
 hash ^= (hash >> 6);
 hash += (hash << 3);
 hash ^= (hash >> 11);
 hash += (hash << 15);
 return hash;
```

Пример хэш-функции для чисел

- Ключи размер файла (int)
- Значение, хранимое в словаре название файла
- Требуется разработать хэш-функцию

```
hash(filesize) \rightarrow [0..1023]
```

```
function hash(int filesize)
 return filesize % 1024
end function
```

Пример хэш-функции для строк

hash(s) =
$$\sum_{i=0}^{L-1} h^{L-(i+1)} \cdot s[i] =$$
= $s[0]h^{L-1} + s[1]h^{L-2} + \dots + s[L-2]h + s[L-1],$

где s – ключ (строка), L – длина строки, s[i] – код символа i

Хэш-таблицы (Hash table)

- Длину h хэш-таблицы выбирают как простое число
- Для такой таблицы модульная хэш-функция дает равномерное распределение значений ключей

$$hash(key) = key \% h$$

Хэш-таблицы vs. Бинарное дерево поиска

- Эффективность реализации словаря хэш-таблицей (метод цепочек) и бинарным деревом поиска
- Ключ это строка из *т* символов
- Оценка сложности для худшего случая (worst case)

Операция	Hash table (unordered map)	Binary search tree (ordered map)
Add(key, value)	O(m)	O(nm)
Lookup(key)	O(m + nm)	O(nm)
Delete(key)	O(m + nm)	O(nm)
Min()	O(m(n + h))	O(n)
Max()	O(m(n + h))	O(n)

Хэш-таблицы vs. Бинарное дерево поиска

- Эффективность реализации словаря хэш-таблицей (метод цепочек) и бинарным деревом поиска
- Ключ это строка из *т* символов
- Оценка сложности для среднего случая (average case)

Операция	Hash table (unordered map)	Binary search tree (ordered map)
Add(key, value)	O(m)	O(mlogn)
Lookup(key)	O(m + mn/h)	O(mlogn)
Delete(key)	O(m + mn/h)	O(mlogn)
Min()	O(m(n + h))	O(logn)
Max()	O(m(n + h))	O(logn)

Реализация хэш-таблицы

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#define HASHTAB_SIZE 71
#define HASHTAB_MUL 31
struct listnode {
 char *key;
 int value;
 struct listnode *next;
};
struct listnode *hashtab[HASHTAB_SIZE];
```

Хэш-функция

```
unsigned int hashtab_hash(char *key)
 unsigned int h = 0;
 char *p;
 for (p = key; *p != '\0'; p++) {
 h = h * HASHTAB_MUL + (unsigned int)*p;
 return h % HASHTAB_SIZE;
 T_{Hash} = O(|key|)
```

Инициализация хэш-таблицы

```
void hashtab_init(struct listnode **hashtab)
{
 int i;

 for (i = 0; i < HASHTAB_SIZE; i++) {
 hashtab[i] = NULL;
 }
}</pre>
```

Добавление элемента в хэш-таблицу

```
void hashtab_add(struct listnode **hashtab,
 char *key, int value)
 struct listnode *node;
 int index = hashtab_hash(key);
 // Вставка в начало списка
 node = malloc(sizeof(*node));
 if (node != NULL) {
 node->key = strdup(key);
 node->value = value;
 node->next = NULL;
 hashtab[index] = node;
 T_{Add} = T_{Hash} + O(1) = O(1)
```

Поиск элемента

```
struct listnode *hashtab_lookup(struct listnode **hashtab,
 char *key)
 int index;
 struct listnode *node;
 index = hashtab_hash(key);
 for (node = hashtab[index];
 node != NULL; node = node->next)
 if (strcmp(node->key, key) == 0)
 return node;
 return NULL;
 T_{Lookup} = T_{Hash} + O(n) = O(n)
```

Поиск элемента

```
int main()
 struct listnode *node;
 hashtab_init(hashtab);
 hashtab_add(hashtab, "Tiger", 190);
 hashtab_add(hashtab, "Elefant", 2300);
 hashtab_add(hashtab, "Wolf", 60);
 node = hashtab_lookup(hashtab, "Elefant");
 printf("Node: %s, %d\n",
 node->key, node->value);
 return 0;
```

Удаление элемента

```
void hashtab_delete(struct listnode **hashtab, char *key)
 int index;
 struct listnode *p, *prev = NULL;
 index = hashtab_hash(key);
 for (p = hashtab[index]; p != NULL; p = p->next) {
 if (strcmp(p->key, key) == 0) {
 if (prev == NULL
 hashtab[index] = p->next;
 else
 prev->next = p->next;
 free(p);
 return;
 prev = p;
 T_{Delete} = T_{Hash} + O(n) = O(n)
```

Удаление элемента

```
int main(){
 struct listnode *node;
 /* ... */
 hashtab_delete(hashtab, "Elefant");
 node = hashtab_lookup(hashtab, "Elefant");
 if (node != NULL) {
 printf("Node: %s, %d\n",
 node->key, node->value);
 } else {
 printf("Key 'Elefant' not found\n");
 return 0;
```

Литература

- [DSABook, Глава 11]
- Седжвик Р. Фундаментальные алгоритмы на С++. Анализ/Структуры данных/Сортировка/Поиск. К.: ДиаСофт, 2001. 688 с. [С. 575] о хэш-функциях для вещественных чисел
- Керниган Б.У., Пайк Р. Практика программирования. М.: Вильямс, 2004.
- "Глава 11. Хеш-таблицы" [CLRS, C. 282]