Sets

Terminology. Operations. Set-Based ADTs. Implementations. ADT Dictionary. Direct Access Tables. Hash Tables. Mapping ADT. Priority Queue ADT. Partially Ordered Trees. Heaps.

Set terminology

- <u>Set</u>: well-defined collection of distinct objects.
- An element of a set is any object in the set.
 - ∈ "belongs to" or "is an element of"
- The <u>cardinality</u> |S| of a set S is the number of elements in S.
- The empty set Ø is a set which has no elements.
- The <u>universe</u> U contains everything, and is often regarded as a set.
- Two sets S and T are equal (S = T) if
 - i) every element of S is also an element of T, and
 - ii) every element of T is also an element of S.
 - i.e. when they have precisely the same elements.

Set terminology

- A <u>subset</u> of a set is a part of the set.
 - ⊆ "is a subset of"
- S is a subset of T if each element of S is also an element of T.
 - \square S = T if and only if $S \subseteq T$ and $T \subseteq S$.
- S is a <u>proper</u> subset of T if S is a subset of T and S ≠ T.
 - $lack \emptyset$ is a proper subset of any non-empty set.
 - Any non-empty set is an improper subset of itself.
- The power set $\wp(S)$ of a set S is the set containing all the subsets of S.
 - $|\wp(S)|$ = number of subsets of $S = 2^{|S|}$.

Set terminology

- It is often convenient to assume that elements are <u>linearly ordered</u> by a relation, usually denoted by '<' (read "less than" or "precedes").
- A <u>linear order</u> on a set S satisfies two properties:
 - For any a and b in S, exactly one of a < b, a = b, or b < a is true.</p>
 - For all a, b, and c in S, if a < b and b < c, then a < c (transitivity).
- The term <u>multiset</u> or <u>bag</u> is used for a "set with repetitions"

Set operations

complement (⁻) – "not"

intersection (∩) – "and"

$$A \cap B = \{x \in U : x \in A \land x \in B\}$$

union (∪) – "or"

$$A \cup B = \{x \in U : x \in A \lor x \in B\}$$

$$|A \cup B| = |A| + |B| - |A \cap B|$$

Set operations

difference (\,-) – "but not"

$$A \setminus B = \{x \in U : x \in A \land x \notin B\} = A \cap \overline{B}$$

 $|A \setminus B| = |A| - |A \cap B|$

• symmetric difference (Δ , \oplus) – "exclusive or"

$$A \Delta B = (A \setminus B) \cup (B \setminus A)$$
$$= (A \cup B) - (A \cap B)$$

Two sets A and B are disjoint if A ∩ B = Ø.

Set implementation. Direct access table

- *U*={0, 1, 2, 3, 4, 5, 6, 7, Direct access table *T* 8, 9} universe of keys

K={1, 4, 5, 7} actual

Set implementation. Hash table

Hash tables. Open addressing

- Open addressing: all elements are stored inside the table (as in the previous example)
 - For insertion we successively examine the hash table looking for an unoccupied slot
 - The slots we check depend on the key we wish to insert

```
HASH-INSERT(T, k)
1 i = 0
 repeat
 j = h(k, i)
 if T[j] == NIL
 T[j] = k
 return j
 else i = i + 1
8 until i == m
 error "hash table overflow"
9
```

Searching in an open addressing hash table

```
HASH-SEARCH(T, k)
1 i = 0
  repeat
 j = h(k, i)
 if T[j] == k
 return j
 i = i + 1
 until T[j] == NIL \text{ or } i == m
 return NIL
```

Hash table terminology

- A <u>hash function</u> h maps keys of a given type to integers in a fixed interval [0, N 1]
- Example:
 - $h(x) = x \mod N$ is a hash function for integer keys
- The integer h(x) is called the hash value of key x
- A hash table for a given key type consists of
 - Hash function h
 - Array (called table) of size N

Hash functions

- A hash function is usually specified as the <u>composition</u> of two functions:
 - Hash code:
 - h_1 : keys \rightarrow integers
 - Compression function:

$$h_2$$
: integers $\rightarrow [0, N-1]$

The hash code is applied first, and the compression function is applied next on the result, i.e.,

$$\boldsymbol{h}(\boldsymbol{x}) = \boldsymbol{h}_2(\boldsymbol{h}_1(\boldsymbol{x}))$$

 The goal of the hash function is to "disperse" the keys in an apparently random way

Hash codes

- Memory address:
 - We reinterpret the memory address of the key object as an integer
 - Good in general, except for numeric and string keys
- Integer cast:
 - We reinterpret the bits of the key as an integer
 - Suitable for keys of length less than or equal to the number of bits of the integer type (e.g., byte, short, int, and float in C)

- Component sum:
 - We partition the bits of the key into components of fixed length (e.g., 16 or 32 bits) and we sum the components (ignoring overflows)
 - Suitable for numeric keys of fixed length greater than or equal to the number of bits of the integer type (e.g., long and double in C)

Hash codes

- Polynomial accumulation:
 - We partition the bits of the key into a sequence of components of fixed length (e.g., 8, 16 or 32 bits)

$$a_0 a_1 \dots a_{n-1}$$

We evaluate the polynomial

$$p(x) = a_0 + a_1 x + a_2 x^2 + \dots$$

$$\dots + a_{n-1}x^{n-1}$$

at a fixed value x, ignoring overflows

•Especially suitable for strings (e.g., the choice x = 33 gives at most 6 collisions on a set of 50,000 English words)

- Polynomial p(x) can be evaluated in O(n) time using Horner's rule:
- The following polynomials are successively computed, each from the previous one in O(1) time

$$p_0(x) = a_n - 1$$

 $p_i(x) = a_{n-i-1} + xp_{i-1}(z)$
 $(i = 1, 2, ..., n-1)$

We have $p(x) = p_{n-1}(x)$

Compression Functions

- Division:
 - $\mathbf{h}_2(\mathbf{y}) = \mathbf{y} \bmod \mathbf{m}$
 - The size m of the hash table is usually chosen to be a prime
 - The reason has to do with number theory and is beyond the scope of this course

- Multiply, Add and Divide (MAD):
 - $b_2(y) = (ay + b) \bmod m$
 - a and b are nonnegative integers such that $a \mod m \neq 0$
 - Otherwise, every integer would map to the same value b

Rehashing Strategies

Linear hashing

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

- $0 \le i \le m-1$; checks B[h'(k)], then B[h'(k)+1], ..., B[m-1]
- primary clustering effect: two keys that hash onto different values compete for same locations in successive hashes
- Quadratic hashing

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

- h': an auxiliary hash function; $0 \le i \le m-1$;
- $c_1 \neq 0$ and $c_2 \neq 0$: auxiliary constants
- checks B[h'(k)]; next checked locations depend quadratically on i
- secondary clustering effect: two different keys that hash onto same locations compete for successive hash locations
- Note: i is the number of trial (0 for first)

Rehashing Strategies

Double hashing

$$h(k, i) = (h_1(k) + ih_2(k)) \mod m,$$

- h_1 , h_2 : auxiliary hash functions; initially, checks position $B[h_1(k)]$ is checked;
- successive positions are $h_2(k) \mod m$ away from the previous positions (sequence depends in two ways on key k)
- $h_2(k)$ and m must be relatively prime (to allow for the whole table to be searched). To ensure this condition:
 - take $m=2^k$ and make $h_2(k)$ generate an odd number or
 - take m prime make $h_2(k)$ return a positive integer m' smaller than m

$$h_1(k) = k \mod m,$$

 $h_2(k) = 1 + (k \mod m'),$

An Analysis of Open Addressing

- Assumption: N out of m buckets filled
- Probability of initial collision: N/m $N \times (N-1)$
- Probability of collision after first rehash: m imes (m-1)
- Probability of at least i collisions: $\dfrac{N(N-1)..(N-i+1)}{m(m-1)...(m-i+1)}$
- Average number of probes for insertion

$$1 + \sum_{i=1}^{\infty} \left(\frac{N}{m}\right)^i \approx \frac{m}{m-N}$$

• The average insertion cost per bucket to fill M of the m buckets

$$\frac{1}{M} \sum_{N=0}^{M-1} \frac{m+1}{m+1-N} = \frac{1}{M} \int_{0}^{M-1} \frac{m}{m-x} dx = \frac{m}{M} \ln \frac{m}{m-M+1}$$

• Conclusion: to fill the table completely (M=m) requires an average of m, or $m \ln m$ probes in total

Hash table performance

- In the worst case, searches, insertions and deletions on a hash table take O(n) time
- The worst case occurs when all the keys inserted into the map collide
- The load factor α= M / m
 affects the performance of a
 hash table
- Assuming that the hash values are like random numbers, it can be shown that the expected number of probes for an insertion with open addressing is 1/(1 α)

- The expected running time of all the dictionary ADT operations in a hash table is O(1)
- In practice, hashing is very fast provided the load factor is not close to 100%
- Applications of hash tables:
 - small databases
 - compilers
 - browser caches

Collision Handling by Chaining

- Separate Chaining: let each cell in the table point to a linked list of entries that map there
- Separate chaining is simple, but requires additional memory outside the table

```
CHAININGHASHINSERT(B, x)
insert x at the front of the list B[h(key[x])]
CHAININGHASHSEARCH(B, k)
find element of key k in the list B[h(key[x])]
CHAININGHASHDELETE(B, x)
delete x from the list B[h(key[x])]
```

Hash Table Animation

- Very good tutorial: <u>http://research.cs.vt.edu/AVresearch/hashing</u>
- http://www.engin.umd.umich.edu/CIS/course.des/ cis350/hashing/WEB/HashApplet.htm
- http://www.cs.auckland.ac.nz/software/AlgAnim/h ash_tables.html

Mapping ADT

- Mapping (associative store): a function from elements of one type, called the <u>domain</u> type to elements of another type (possibly the same) type, called the <u>range</u> type.
- Operations:
 - <u>createEmpty(A)</u>: initializes the mapping A by making each domain element have <u>no</u> assigned range value
 - assign (A, d, r) defines A(d) to be r
 - compute (A, d, r) returns true and sets r to A(d) if A(d) is defined; false is returned otherwise.
- A <u>hash table</u> is an effective way to implement a mapping

Priority Queue ADT

- Priority queue: an ADT based on the set model with the operations:
 - insert and deletemin (as well as the usual createEmpty for initialization of the data structure).
- Additional support operations:
 - min() returns, but does not remove, an entry with smallest key
 - size()
 - isEmpty()
- Keys in a priority queue can be arbitrary objects on which an order is defined
- Two distinct entries in a priority queue can have the same key

Priority Queue Entry

- Entry ADT: An entry in a priority queue is simply a (key, value) pair
- Priority queues store entries to allow for efficient insertion and removal based on keys
- Operations for Entry ADT:
 - <u>key()</u>: returns the key for this entry
 - value(): returns the value associated with this entry

Priority Queue Comparator

- Mathematical concept of total order relation ≤
 - Reflexive property: x ≤ x
 - Anti-symmetric property: $x \le y \land y \le x \Rightarrow x = y$
 - Transitive property: $x \le y \land y \le z \Rightarrow x \le z$
- A <u>comparator</u> encapsulates the action of comparing two objects according to a given total order relation
 - A generic priority queue uses an auxiliary comparator
 - The comparator is external to the keys being compared
 - When the priority queue needs to compare two keys, it uses its comparator
- Comparator main operation:
 - compare(x, y): Returns an integer i such that i < 0 if a < b, i = 0 if a = b, and i > 0 if a > b; an error occurs if a and b cannot be compared.

Implementations of Priority Queues

- Unsorted list
- Performance:
 - insert takes O(1) time (we can insert the item at the beginning or end of the list)
 - deleteMin and min take O(n) time (we have to scan the entire list to find the smallest key)

- Sorted list
- Performance:
 - insert takes O(n) time (we have to fiind a place where to insert the item)
 - deleteMin and min take O(1) time (the item is at the beginning of the list)

Partially Ordered Tree (POT) Implementation of Priority Queues

- Partially ordered tree:
 - Binary tree
 - At the lowest level, where some leaves may be missing, we require that all <u>missing leaves</u> are to the <u>right</u> of all leaves that are <u>not on the lowest</u> level.
 - Tree is partially ordered: the priority of node v is no greater than the priority of the <u>children</u> of v

insert in a POT

Complete Binary Trees

- Complete binary tree of height, h, iff:
 - it is empty or
 - its left subtree is complete of height h-1 and its right subtree is completely full of height h-2 or
 - its left subtree is completely full of height h-2 and its right subtree is complete of height h-1.
- A complete tree is filled from the left:
 - all the leaves are either on the same level or two adjacent ones, and
 - all nodes at the lowest level are as far to the left as possible.
- Heaps are based on the notion of a complete tree

Heaps

- A binary tree has the <u>heap property</u> if and only if:
 - it is empty or
 - the key in the root is larger than that in either child and both subtrees have the heap property.
- A heap can be used as a priority queue
 - highest (lowest) priority item is at the root: maxheap (min-heap)
 - value of the heap structure: we can both extract the highest (lowest) priority item and insert a new one in O(log n) time

Heap. Deletion of a node (deleteMax)

Heap. Insertion of a node

Place new node in the next leaf position and move it up

h=log n, at most h interchanges =>O(log n)

 Properties of a complete tree lead to a very efficient storage mechanism using n sequential locations in an <u>array</u>

Heap storing in an array

- the left child of node k at position 2k
- the right child of node k at position 2k+1

Heap operations

```
HEAPEXTRACTMAX(A)
```

```
if heapSize[A] < 1
 then error "heap underflow"
  max \leftarrow A[1]
4 A[1] \leftarrow A[heapSize[A]]
5 heapSize[A] \leftarrow heapSize[A] - 1
 return max
 HEAPINSERT(A, key)
 heapSize[A] \leftarrow heapSize[A] + 1
 2 \quad i \leftarrow heapSize[A]
 while i > 1 \land A[PARENT(i)] < key
 do A[i] \leftarrow A[PARENT(i)]
 i \leftarrow \text{PARENT}(i)
 6 A[i] \leftarrow key
```

Heap operations

```
\mathsf{HEAPIFY}(A,i)
 1 l \leftarrow \text{Left}(i)
 2 r \leftarrow \text{Right}(i)
 3 if l \leq heapSize[A] \wedge A[l] > A[i]
 then max \leftarrow l
 else max \leftarrow i
 if r \leq heapSize[A] \wedge A[r] > A[max]
 then max \leftarrow r
 if max \neq i
 then SWAP(A[i], A[max])
 HEAPIFY(A, max)
10
```

Animation of heap operations

 http://www.cs.auckland.ac.nz/software/AlgAn im/heaps.html

 http://www.cs.auckland.ac.nz/software/AlgAn im/heapsort.html

Summary

- Sets in general
- Abstract data types based on sets
 - operations
 - Implementations
 - lists
- Dictionary ADT
 - Implementations
 - direct access table
 - hash table
- Hash table

- Mapping ADT
 - Implementations
- Priority queues
 - Implementations
- Partially ordered tree
 - Operations: insert, deleteMin
- Heaps
 - Operations: insert, deleteMax
 - Implementation in arrays

Reading

- AHU, chapter 5, sections 5.1, 5.2
- CLR, chapters: 12, 7.1, 7.2, 7.3, 7.5
- CLRS chapter 12, 6.1, 6.2, 6.3, 6.5
- Preiss, chapters: Hashing, Hash Tables and Scatter Tables. Heaps and Priority Queues.
- Notes