Data Structures CS 2014

Dictionaries (Maps)

By Marwa M. A. Elfattah

Dictionary (Map)

• A dictionary is composed of a collection of elements each of which is:

Set of (key, value) pairs

keys are mapped to values

Key-

Search key Data item

A dictionary entry

keys must be comparable and unique

Examples:

Membership in a club

Set of loansmade in a library

→ID student name		hw1	
123	Stan Smith	49	•••
124	Sue Margolin	56	•••
125	Billie King	34	•••

: 167 Roy Miller 39 ...

Language dictionary

Possible Implementations of Dictionary?

- The most important question in dictionary
 ADT is how to search to reach to an element
 with specific key.
- So Dictionaries can be implemented as:
 - Sorted Lists
 - Trees (BST, AVL, Splay,....)
 - Hash tables

AVL Tree

Balanced BST

- The disadvantage of a binary search tree is that its height can be as large as N-1 – where N is the number of nodes in the tree.
- Thus, our goal is to keep the height of a binary search tree to be as small as we can.
- Such trees are called balanced binary search trees. Examples are <u>AVL tree</u> and red-black tree.

AVL Trees

- An AVL tree is a binary search tree with a balance condition – balance factor:
 - → for any node in the tree, the height of the left and right subtrees can *differ by at most 1*.
- It maintains a height close to the minimum, which approximates the ideal tree (completely balanced tree).

AVLTrees

Try to Insert 1

The height of a leaf is **0**. The height of a NULL pointer is **-1**. The height of an internal node is the **maximum height of its children plus 1**

AVLTrees

Now: Insert 7

AVLTrees

AVL Tree Implementation

```
typedef struct {
 info;
  EntryType
  NodeType
 *right;
  NodeType
 *left;
 height;
  int
} AVLNodeType;
typedef NodeType * TreeType
```

Insert and Deletion in AVL Trees

- Since an insertion/deletion involves adding/deleting a single node, this can only increase/decrease the height of some subtree by 1
- Thus, if the AVL tree property is violated at a node x, it means that the heights of left(x) and right(x) differ by exactly 2.
- If a balance factor (the difference h_{left} - h_{right}) become 2 or -2, adjust tree by *rotation* around the node

Insert in AVL Trees

Hash Tables

Hashing

Use hash function to map keys into positions in a hash table

Ideally:

- If element e has key k and h is hash function,
 then e is stored in position h(k) of table
- To search for *e*, compute *h*(*k*) to locate position. If no element, dictionary does not contain *e*.

Hashing

Where, h(k) is a hash function that maps the key k to specific position in the hash table

Hash Table

- Effective way of implementing dictionaries.
- The ADT Hash Table is an array of elements (associated with a search key unique for each element), together with an hash function and access procedures (insert, delete, search...).
- The hash function takes a key and maps it into an integer array index.

What is a Hash Table?

- The simplest kind of hash table is an array of records.
 - Element whose key is k is obtained by indexing into the k^{th} position of the array.
- Applicable when we can afford to allocate an array with one position for every possible key.

What if can not??

Properties of Good Hash Functions

- Must return number 0, ..., tablesize
- Should be efficiently computable.
- Should minimize collisions
 - → different keys hashing to same index

Hashing Function Examples

- For Integers could be:
 - Modulo arithmetic: given a search key number, the function defines the index to be the modulo arithmetic of the search value with some fix number. i.e: h(key) = Key% TableSize.
 - Selecting digits: given a search key number composed of a certain number of digits the hash function picks digits at specific places in the search key number.

Ex: h(001364825) = 825 (select the first 3 digits)

- If keys are strings, can get an integer by adding up ASCII values of characters in key.
 - What if keys often contain the same characters ("abc", "bca", etc.)? ---Think

Let's Try...

Inserting a New Record

- In order to insert a new record, the <u>key</u> must somehow be <u>converted to</u> an array <u>index</u>.
- The index is called the <u>hash</u>
 <u>value</u> of the key.

Inserting a New Record

 Typical way create a hash value: (Key mod TableSize)

What is (580625685 mod 701)?

Inserting a New Recard

Typical way to create a hash value:

(Number mod 701)

What is (580625685 mod 701)?

[1]

[0]

[2] [3]

[4]

[5]

Inserting a New Record

 The hash value is used for the location of the new record.

[0] [2] [1]

Inserting a New Record

 The hash value is used for the location of the new record.

[0] [1] [2] [3] [4] [5] [700]

Collisions

 Here is another new record to insert, with a hash value of 2.

My hash value is [2].

[0] [1] [2] [3] [4] [5]

Methods of Collision Resolution

Chaining:

- Store all elements that hash to the same slot in a linked list.
- Store a pointer to the head of the linked list in the hash table slot.

Open Addressing:

- All elements stored in hash table itself.
- When collisions occur, use a systematic (consistent) procedure to store elements in free slots of the table.

Collision Resolution by Chaining

Collision Resolution by Chaining

Collisions Resolution by open

addressing

 Here is another new record to insert, with a hash value of 2.

My hash value is [2].

[0] [1] [2] [3] [4] [5]

 This is called a <u>collision</u>, because there is already another valid record at [2].

When a collision occurs, move forward until you find an empty spot.

 This is called a <u>collision</u>, because there is already another valid record at [2].

When a collision occurs, move forward until you find an empty spot.

 This is called a <u>collision</u>, because there is already another valid record at [2].

When a collision occurs, move forward until you find an empty spot.

 This is called a <u>collision</u>, because there is already another valid record at [2].

The new record goes in the empty spot.

[0] [1] [2] [3] [4] [5]

 How can we add another person to location 700?? Think

 The data that's attached to a key can be found fairly quickly.

[0] [1] [2] [3] [4] [5]

- Calculate the hash value.
- Check that location of the array for the key.

[0] [1] [2] [3]

[4] [5]

 Keep moving forward until you find the key, or you reach an empty spot.

[0] [1] [2] [3] [4] [5]

 Keep moving forward until you find the key, or you reach an empty spot. Number 701466868

My hash value is [2].

Not me.

[0] [1] [2] [3] [4] [5]

 Keep moving forward until you find the key, or you reach an empty spot.

[1]

[0]

[2]

[3]

[4]

 When the item is found, the information can be copied to the necessary location.

[1]

[0]

[2]

[3]

[4

Deleting a Record

Records may also be deleted from a hash table.

Deleting a Record

- Records may also be deleted from a hash table.
- But the location must not be left as an ordinary "empty spot" since that could interfere with searches.

Deleting a Record

- Records may also be deleted from a hash table.
- But the location must not be left as an ordinary "empty spot" since that could interfere with searches.
- The location must be marked in some special way so that a search can tell that the spot used to have something in it. (HOW?? Think)

[0] [1] [2] [3] [4] [5]

Thank you