บทที่ 10 searching and hashing

บทเรียนย่อย

- 10.1 Searching and Hashing Introduction
- 10.2 Sequential Search Algorithm
- 10.3 Binary Search Algorithm
- 10.4 Hashing Algorithm

วัตถุประสงค์

- นิสิตมีความรู้ และความเข้าใจเกี่ยวกับแนวคิดในการค้นหาข้อมูล
 รูปแบบต่าง ๆ
- นิสิตสามารถเขียนโปรแกรมเพื่อดำเนินการตามแนวคิดในการค้นหาข้อมูลรูปแบบต่าง ๆ
- นิสิตสามารถนำแนวคิดในการค้นหาข้อมูลมาประยุกต์ใช้งานในการ พัฒนาโปรแกรม

บทที่ 10 searching and hashing

บทเรียนย่อย

- 10.1 Searching and Hashing Introduction
- 10.2 Sequential Search Algorithm
- 10.3 Binary Search Algorithm
- 10.4 Hashing Algorithm

10.1 Searching and Hashing Introduction

การค้นหาข้อมูล เป็นการค้นหาค่าใด ๆ ที่ต้องการจากโครงสร้าง ข้อมูลที่ได้จัดเก็บข้อมูลนั้นไว้ ซึ่งจะมีประสิทธิภาพมากน้อยเพียงใด ขึ้นอยู่ กับขั้นตอนวิธีการค้นหาข้อมูลเป็นสำคัญ โดยการค้นหาข้อมูลมีหลายวิธี แต่ ละวิธีก็มีข้อดีข้อเสียด้วยกันทั้งสิ้น และยังเหมาะสมเฉพาะงาน โดยวิธีการค้นหาข้อมูลหลัก ๆ มี 3 วิธี ดังนี้

- Sequential Search (การค้นหาแบบลำดับ)
- Binary Search (การค้นหาแบบทวิภาค)
- Hashing Search (การค้นหาแบบแฮช)

บทที่ 10 searching and hashing

บทเรียนย่อย

- 10.1 Searching and Hashing Introduction
- 10.2 Sequential Search Algorithm
- 10.3 Binary Search Algorithm
- 10.4 Hashing Algorithm

10.2 Sequential Search Algorithm

Sequential Search (การค้นหาแบบลำดับ) เป็นวิธีการค้นหาข้อมูล ที่ง่ายที่สุด และสามารถกระทำบนโครงสร้างข้อมูลที่ถูกจัดเรียงหรือไม่ก็ได้ โดยหลักการของการค้นหาแบบลำดับ คือ การเอาค่าข้อมูลที่ต้องการหา ตำแหน่งในโครงสร้าง นำไปไล่เทียบกับข้อมูลในโครงสร้างทีละตัวตามลำดับ

ตัวอย่างการทำงานของ Sequential Search

ข้อมูลในการค้นหา หรือ Key = 54 (มีข้อมูล)

3	7	12	25	32	48	54	78
0	1	2	3	4	5	6	7
		1					
i = 0 i = i + 1 i = i + 1 i = i + 1 i = i + 1 i = i + 1							
not	not			not		found	
found	found	found	found	found	found	i = 6	

ตัวอย่างการทำงานของ Sequential Search [2]

ข้อมูลในการค้นหา หรือ Key = 29 (ไม่มีข้อมูล)

$$i = 0$$
 $i = i + 1$ $i = i + 1$

not not not not not not found found found found found found found found found found

Not Found !!

การวิเคราะห์การทำงานของ Sequential Search

- ประสิทธิภาพในการค้นหาในกรณีที่ดีที่สุด (best-case) คือ เจอข้อมูลในตำแหน่งแรกของอาร์เรย์ ดังนั้น best-case ใน การค้นหาคือ O(1)
- กรณีของ worst-case คือการเจอข้อมูลในตำแหน่งสุดท้าย ของอาเรย์ ดังนั้น worst-case ในการค้นหาคือ O(n)
- กรณีของ average-case คือการที่คาดว่าจะหาข้อมูลเจอ ในตำแหน่งตรงกลางของอาเรย์ หรือ ตำแหน่งที่ n/2 ของ อาเรย์ ดังนั้น average-case ในการค้นหาคือ O(n)

การวิเคราะห์การทำงานของ Sequential Search [2]

- ขั้นตอนวิธีข้างต้นของการค้นหาแบบเรียงลำดับจะเหมาะ กับการค้นหาค่าในชุดข้อมูลที่ไม่ได้เรียง
- ถ้าข้อมูลมีการเรียงเรียบร้อยแล้ว จะมีข้อเสียบางประการ คือ กรณีที่ค้นหาไม่พบ เมื่อค้นหาค่าข้อมูลที่ต้องการในชุด ข้อมูลจนถึงตัวที่มีค่ามากกว่าแล้ว การค้นหาจะยังไม่ยุติการ ค้น ยังคงวนรอบเพื่อเปรียบเทียบข้อมูลจนถึงตัวสุดท้ายใน ชุดข้อมูล ซึ่งทำให้เสียเวลา

การปรับปรุงประสิทธิภาพของ Sequential Search

ปรับปรุงการค้นหาข้อมูลแบบลำดับด้วยเทคนิคการ เรียงลำดับข้อมูล โดยเรียงลำดับข้อมูลจากน้อยไปหามาก

และเทคนิคเซล์ฟรืออร์เดอร์ริ่ง (Self Reordering) เพื่อ ปรับปรุงขั้นตอนวิธีการค้นหาโดยการค้นหาข้อมูลจะหยุดทำการ ค้นหาเมื่อพบว่าคีย์ที่ใช้ในการค้นหามีค่าน้อยกว่าข้อมูลในชุด ข้อมูล

ตัวอย่างการทำงานของ Sequential Search ที่ทำการปรับปรุง

ข้อมูลในการค้นหา หรือ Key = 29 (ไม่มีข้อมูล)

$$i = 0$$
 $i = i + 1$ $i = i + 1$ $i = i + 1$

not not not K[i] > key found found found found Stop..!!

Not Fund !!

บทที่ 10 searching and hashing

บทเรียนย่อย

- 10.1 Searching and Hashing Introduction
- 10.2 Sequential Search Algorithm
- 10.3 Binary Search Algorithm
- 10.4 Hashing Algorithm

10.3 Binary Search Algorithm

Binary Search (การค้นหาแบบทวิภาค) เป็นวิธีการค้นหาข้อมูลที่มี ประสิทธภาพมากกว่าการค้นหาแบบลำดับ ซึ่งหลักการการค้นหา คือ การนำ ขนาดของอาร์เรย์ทั้งหมดมาแบ่งครึ่ง และในการแบ่งครึ่งทุกครั้งจะทำการ เปรียบเทียบเพื่อตรวจสอบว่าข้อมูลที่ต้องการค้นหาจะอยู่ในช่วงใดของอาเรย์ โดยจำนวนครั้งที่เปรียบเทียบจะเท่ากับจำนวนการแบ่งครึ่งอาร์เรย์ ซึ่งมี ลำดับในการค้นหาข้อมูลดังนี้

- 1. ตรวจสอบครึ่งหนึ่งของอาร์เรย์ขนาด n
- 2. ตรวจสอบครึ่งหนึ่งของอาร์เรย์ขนาด n/2
- 3. ตรวจสอบครึ่งหนึ่งของอาร์เรย์ขนาด n/2² และทำจนกระทั่งเจอ ข้อมูลหรือไม่ตรงตามเงื่อนไขของการค้นหาแบบไบนารี 14

ตัวอย่างการค้นหาแบบ Binary Search

เริ่มต้นกำหนดให้ชุดข้อมูลเป็นดังนี้

ตัวอย่างการค้นหาแบบ Binary Search

กำหนดข้อมูลในการค้นหา หรือ Key = 9 (มีข้อมูล)

รอบที่ 1 คันหา 9 (value = 9)

first = 0
last = 7
mid =
$$\frac{0+7}{2}$$
 = 3
value < ArrayData[mid] (9 < 12)

ตัวอย่างการค้นหาแบบ Binary Search [2]

รอบที่ 2

first = 0
last = 2
mid =
$$\frac{0+2}{2}$$
 = 1
value > ArrayData[mid] (9 > 5)

ตัวอย่างการค้นหาแบบ Binary Search [3]

รอบที่ 3

first = 2
last = 2
mid =
$$\frac{2+2}{2}$$
 = 2
value = ArrayData[mid] (9 = 9)
return(mid)

ตัวอย่างการค้นหาแบบ Binary Search [4]

กำหนดข้อมูลในการค้นหา หรือ Key = 6 (ไม่มีข้อมูล)

รอบที่ 1 คันหา 6 (value = 6)

first = 0
last = 7
mid =
$$\frac{0+7}{2}$$
 = 3
value < ArrayData[mid] (6 < 12)

ตัวอย่างการค้นหาแบบ Binary Search [5]

รอบที่ 2

first = 0
last = 2
mid =
$$\frac{0+2}{2}$$
 = 1
value > ArrayData[mid] (6 > 5)

ตัวอย่างการค้นหาแบบ Binary Search [6]

รอบที่ 3

first = 2

last = 2

mid =
$$\frac{2+2}{2}$$
 = 2

value < ArrayData[mid] (6 < 9)

ตัวอย่างการค้นหาแบบ Binary Search [7]

การวิเคราะห์การทำงานของ Binary Search

• กระบวนการทำงานแบบ Binary Search จะพบว่าเมื่อมี การเปรียบเทียบแต่ละครั้งจะมีการตัดข้อมูลในตารางออกไป ได้ทีละครึ่งหนึ่งเสมอ ดังนั้นถ้าเริ่มต้นมีจำนวนข้อมูล n ตัว จำนวนข้อมูลที่นำมาเพื่อค้นหาค่าที่ต้องการหลังการ เปรียบเทียบแต่ละครั้งจะเป็นดังนี้

ครั้งที่ 2 = n/2 (หรือ $n/2^1$)

ครั้งที่ 3 = n/4 (หรือ $n/2^2$)

ครั้งที่ 4 = n/8 (หรือ $n/2^3$)

จึงสรุปได้ว่าประสิทธิภาพของการค้นหา คือ O(log n)

บทที่ 10 searching and hashing

บทเรียนย่อย

- 10.1 Searching and Hashing Introduction
- 10.2 Sequential Search Algorithm
- 10.3 Binary Search Algorithm
- 10.4 Hashing Algorithm

10.4 Hashing Algorithm

Hashing Search (การค้นหาแบบแฮช) เป็นวิธีการค้นหาข้อมูลที่ใช้ การแปลงคีย์ (Key) ให้เป็นตำแหน่ง (Address) ที่อยู่ในพื้นที่เก็บข้อมูลโดย ใช้เทคนิคการสร้างตารางมาเพื่อเก็บคีย์ดังกล่าวซึ่งมีชื่อเรียกว่า Hash Table โดยการจะได้มาของ Hash Table จะต้องอาศัยแนวคิดต่าง ๆ ในการคำนวณเพื่อแปลงคีย์ที่เป็นเลขจำนวนเต็มให้เป็นตำแหน่ง เรียกว่าการทำ

Hash Function ซึ่งมีหลากหลายวิธี ดังนี้

- Selection Digits (การเลือกหลัก)
- Folding (การบวกหลัก)
- Modulate arithmetic (การหารเอาเศษ)

ลักษณะของการทำ Hash Table

การทำ Hash Function แบบง่าย

Hash Function แบบการหารเอาเศษ

hash(key) = key MOD TableSize

โดยที่ TableSize คือ ขนาดของตารางที่ต้องการจัดเก็บ หรือค่าที่เป็นจานวนเฉพาะ (Prime Number) เช่น 2, 3, 5, 7, 11, 13, 17, 19 เป็นต้น

การทำ Hash Function แบบง่าย [2]

<u>ตัวอย่าง</u>

ชุดตัวเลข 9, 17, 23, 15 ถ้ากำหนด แฮชชิ่งฟังก์ชั่นด้วย สมการ H(K) = K MOD 5 ค่าที่ได้จากแฮชชิ่งฟังก์ชั่นแสดงได้

ดังนี้

hash function

$$H(9) = 4$$

$$H(23) = 3$$

$$H(15) = 0$$

hash table

0	15)

1

2 | 17

3 23

4 9

การทำ Hash Function แบบง่าย [3]

<u>ตัวอย่าง</u>

ชุดตัวเลข 9, 17, 24, 14, 13, 5 ถ้ากำหนด แฮชชิ่งฟังก์ชั่นด้วย สมการ H(K) = K MOD 9 ค่าที่ได้จากแฮชชิ่งฟังก์ชั่นแสดงได้ดังนี้

hash function

$$H(9)=0$$

$$H(17) = 8$$

$$H(24) = 6$$

$$H(14) = 5$$

$$H(13) = 4$$

$$H(5) = 5$$

การทำ Hash Function แบบง่าย [3]

<u>ตัวอย่าง</u>

ชุดตัวเลข 9, 17, 24, 14, 13, 5 ถ้ากำหนด แฮชชิ่งฟังก์ชั่นด้วย สมการ H(K) = K MOD 9 ค่าที่ได้จากแฮชชิ่งฟังก์ชั่นแสดงได้ดังนี้

hash function

$$H(9) = 0$$

$$H(17) = 8$$

$$H(24) = 6$$

$$H(14) = 5$$

$$H(13) = 4$$

$$H(5) = 5$$

ลักษณะเช่นนี้เรียกว่า

เกิดการชนกันของคีย์

(Collision)

การแก้ปัญหา Collision แบบ Chaining

วิธี Chaining เป็นวิธีการแก้ไขปัญหาของการชนกันที่ดี
ที่สุด มีการใช้ linked list เข้ามาช่วย โดยมีการแบ่งเนื้อที่ออกเป็น
2 ส่วน ส่วนแรกจะเก็บ address ส่วนที่สองจะเก็บค่าข้อมูลทั้ง list
ที่มี address เดียวกัน

การแก้ปัญหา Collision แบบ Chaining [2]

<u>ตัวอย่าง</u>

ชุดตัวเลข 9, 17, 24, 14, 13, 5 ถ้ากำหนด แฮชชิ่งฟังก์ชั่นด้วย สมการ H(K) = K MOD 9 ค่าที่ได้จากแฮชชิ่งฟังก์ชั่นแสดงได้ดังนี้

