Πίνακες Κατακερματισμού (Hash Tables)

Ορέστης Τελέλης

telelis@unipi.gr

Τμήμα Ψηφιακών Συστημάτων, Πανεπιστήμιο Πειραιώς

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

1 / 59

Πίνακες (Μια παλιά άσκηση)

Απάντηση: Ναι!

Χρησιμοποιούμε έναν πίνακα *n* δυαδικών στοιχείων (με τιμές true/false)

- Εισαγωγή του $a \in \{0, 1, ..., n-1\}$: A[a] = true (χρόνος O(1)).
- Διαγραφή του $a \in \{0, 1, ..., n-1\}$: A[a] = false (χρόνος O(1)).
- Αναζήτηση του $a \in \{0, 1, ..., n-1\}$: return A[a]; (χρόνος O(1)).

Ερώτημα: Μπορούμε να επιτύχουμε το ίδιο για οποιοδήποτε υποσύνολο οποιουδήποτε συνόλου δεδομένων *η* στοιχείων;

Πίνακες (Μια παλιά άσκηση)

Σε πίνακα Α η θέσεων, χρόνοι χειρότερης περίπτωσης:

- Εισαγωγή: O(1) (στην πρώτη ελέυθερη θέση στο τέλος του πίνακα).
- Αναζήτηση: O(n) (διατρέχουμε τον πίνακα γραμμικά).
- Διαγραφή: O(n) (προϋποθέτει αναζήτηση + μετακίνηση στοιχείων).

Ερώτημα: Μπορούμε καλύτερα αν θέλουμε να αποθηκεύσουμε υποσύνολο του $\{0,1,\ldots,n-1\}$;

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

Εισαγωγή

Πίνακας Κατακερματισμού:

- Προσφέρει πολύ γρήγορη Εισαγωγή και Αναζήτηση.
- Αναζήτηση, Εισαγωγή (μερικές φορές και η Διαγραφή)
 σε σχεδόν σταθερό χρόνο O(1).
- Σημαντικά πιο ταχύς από τα δέντρα (που αποδίδουν σε χρόνο $O(\log n)$).

Μειονεκτήματα

- Βασίζονται σε πίνακες: δύσκολη η επέκταση μετά την δημιουργία τους.
- Η απόδοσή τους μειώνεται σημαντικά όταν ο πίνακας υπερκορεστεί.
- Δεν υπάρχει τρόπος επίσκεψης στοιχείων με συγκεκριμένη σειρά.

Ο. Τελέλης - Πανεπιστήμιο Πειραιώ

Δομές Δεδομένων - Κατακερματισμός

5 / 50

Τρόπος Λειτουργίας

Πίνακες/Συναρτήσεις Κατακερματισμού

- Βασικό στοιχείο: ο μετασχηματισμός κλειδιών σε δείκτες πίνακα.
- Επιτυγχάνεται με μία συνάρτηση κατακερματισμού.
- Απλή περίπτωση, χωρίς χρήση συνάρτησης κατακερματισμού.
- Τιμές κλειδιών ⇒ δείκτες πίνακα

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

6 / 50

Παράδειγμα Τρόπου Λειτουργίας: Τηλεφωνικός Κατάλογος

Παραδείγματα Χρήσης

- Πρόσβαση σε εγγραφές υπαλλήλων.
- Αριθμοί υπαλλήλων ⇒ 1-1000.
- Οι αριθμοί υπαλλήλων κλειδιά στην προσπέλαση εγγραφών.
- Τί είδους δομή πρέπει να χρησιμοποιηθεί σ' αυτή την περίπτωση;

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

0 / 50

Παραδείγματα Χρήσης (Συνέχεια)

- Χρήση πίνακα: απλή & αποδοτική δομή για την προσπέλαση των στοιχείων.
- Περιορισμοί:
 - Καλά τακτοποιημένα κλειδιά.
 - Περιορισμένος αριθμός διαγραφών οδηγούν σε κενά στην μνήμη.
 - Στοιχεία μπορούν να προστίθενται μόνο στο τέλος του πίνακα.
 - Μέγεθος πίνακα σταθερό.
- Τί κάνουμε όταν τα κλειδιά δεν πληρούν τους περιορισμούς του πίνακα;
- Ο πίνακας κατακερματισμού είναι μία κατάλληλη δομή δεδομένων.

Παραδείγματα Χρήσης (Συνέχεια)

Προσπέλαση στοιχείου πίνακα:

empRecord rec = databaseArray[72];

• Προσθήκη στοιχείου:

databaseArray[totalEmployees++] = newRecord;

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

10.75

Εφαρμογές Πινάκων Κατακερματισμού

- Μεταγλωπιστές γλωσσών προγραμματισμού.
- Διατήρηση πίνακα συμβόλων σε πίνακα κατακερματισμού (ονόματα μεταβλητών/συναρτήσεων, διευθύνσεις στη μνήμη).
- Λεξικό όρων.
 - Κάθε λέξη καταλαμβάνει ένα κελί σε έναν πίνακα.
 - Προσπέλαση της λέξης χρησιμοποιώντας έναν αριθμό δείκτη.

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς Δομές Δεδομένων - Κατακερματισμός 11 / 59 Ο. Τελέλης - Πανεπιστήμιο Πειραιώς Δομές Δεδομένων - Κατακερματισμός 12 / 59

Συνάρτηση Κατακερματισμού

• Μετατρέπει το αντικείμενο σε ακέραιο για δεικτοδότηση θέσης πίνακα:

$$h: O \mapsto [0, M)$$

όπου είναι αποθηκευμένο (ή θα αποθηκευθεί) το αντικείμενο.

• Αν είναι 1-1, προσπελαύνουμε το αντικείμενο με το δείκτη του στον πίνακα.

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

13 / 50

Πρωτογενείς Τύποι Δεδομένων

- Μπορούμε να αντιστοιχίσουμε κάθε τιμή βασικού τύπου σε τιμή τύπου int.
- Τιμή τύπου char: κατακερματίζεται σε μοναδικό θετικό ακέραιο (όπως ορίζεται στο UNICODE).
- Αφηρημένοι τύποι δεδομένων δεν έχουν προκαθορισμένες τιμές.
- Υπολογισμός τιμής κατακερματισμού για κάθε αντικείμενο με πολυωνυμική συνάρτηση.

Ιδιότητες Συνάρτησης Κατακερματισμού

Επιθυμητές Ιδιότητες

- 1. Κατανομή κλειδιών ομοιόμορφα στο χώρο δεικτών του πίνακα.
- 2. Εγγραφές διαφορετικών κλειδιών να μην καταλαμβάνουν την ίδια θέση:

$$\mathbf{k} \neq \mathbf{k}', \Longrightarrow \mathbf{h}(\mathbf{k}) \neq \mathbf{h}(\mathbf{k}')$$

- **3**. Διατήρηση της σειράς: $\mathbf{k} \leq \mathbf{k}' \Longrightarrow \mathbf{h}(\mathbf{k}) \leq \mathbf{h}(\mathbf{k}')$.
- Δύσκολο να βρεθεί μία τέτοια συνάρτηση κατακερματισμού.
- Η 2η ιδιότητα είναι η πιο σημαντική !!
- Σύγκρουση: Δύο ή περισσότερα διαφορετικά αντικείμενα/κλειδιά αντιστοιχίζονται μέσω της συνάρτησης στην ίδια θέση:

$$\mathbf{k} \neq \mathbf{k}' \Longrightarrow \mathbf{h}(\mathbf{k}) = \mathbf{h}(\mathbf{k}')$$

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

24.65

Συνάρτηση Κατακερματισμού

• Έστω ο αριθμός 1234: είναι μία συλλογή από ψηφία 1, 2, 3 και 4, όπου:

$$1 \cdot 10^3 + 2 \cdot 10^2 + 3 \cdot 10^1 + 4 \cdot 10^0$$

Έστω το string "junk" – συλλογή από χαρακτήρες 'j', 'u', 'n', 'k'.
 ASCII αναπαράσταση με 7 bits σαν ένας αριθμός μεταξύ 0 και 127:

$$128^3 \cdot 'j' + 128^2 \cdot 'u' + 128^1 'n' + 128^0 \cdot 'k'$$

- Για αντιστοίχιση μεγάλων αριθμών (όπως προκύπτουν από μετατροπή strings σε αριθμούς) χρειαζόμαστε συνάρτηση κατακερματισμού.
- Αν **tableSize** το μέγεθος του πίνακα και *x* ακέραιος:

x mod tableSize

παράγει αριθμό στο διάστημα [0, table Size - 1].

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς Δομές Δεδομένων - Κατακερματισμός 15 / 59 Ο. Τελέλης - Πανεπιστήμιο Πειρ

Δομές Δεδομένων - Κατακερματισμός

$$O=(x_0,\,\ldots,\,x_{k-1})$$

• Η τιμή κατακερματισμού για κάθε αντικείμενο O επιλέγοντας μία θετική σταθερά α , υπολογίζεται ως:

$$h(x_0)\alpha^{k-1} + h(x_1)\alpha^{k-2} + \dots + h(x_{k-2})\alpha + h(x_{k-1})$$

$$f: h(x_{k-1}) + \alpha(h(x_{k-2}) + \alpha(h(x_{k-2}) + \dots + \alpha(h(x_1) + \alpha h(x_0)) \dots))$$

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

17 / 59

Ανοιχτή Διευθυνσιοδότηση

Open Addressing

 Όταν ένα στοιχείο δεν μπορεί να τοποθετηθεί στο δείκτη που υπολογίστηκε από τη συνάρτηση κατακερματισμού, το πρόγραμμα ψάχνει για άλλη θέση στον πίνακα.

Εκδοχές Ανοικτής Διεύθυνσιοδότησης (Open Addressing):

- ► Γραμμική Διερεύνηση (Linear Probing).
- Δευτεροβάθμια Διερεύνηση (Quadratic Probing).
- Διπλός Κατακερματισμός (Double Hashing)

- Έχοντας μία συνάρτηση κατακερματισμού, τι θα κάνουμε σε περίπτωση σύγκρουσης (collision);
- Εάν το στοιχείο X κατακερματιστεί σε θέση που είναι ήδη κατειλημμένη, πού θα το τοποθετήσουμε;

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

Γενική Μορφή Ανοιχτής Διευθυνσιοδότησης

Σύγκρουση: κλειδιά $k \neq k'$ με h(k) = h(k') και η θέση h(k) έχει δοθεί στο k.

• Δεδομένης $F:\{0,\ldots, \text{tableSize-1}\}\mapsto \mathbb{N}$, αναζητείται διαθέσιμη θέση: $\left(h(k')+F(i)\right) \text{ mod tableSize}, \quad \text{για } i=1,2,3,\ldots$

• Τελικά, κάθε εισαγωγή επιχειρείται στην πρώτη διαθέσιμη θέση:

(h(k') + F(i)) mod tableSize, i = 0, 1, 2, ...,ónouF(0) = 0

 Η συνάρτηση F καλείται Στρατηγική Επίλυσης Σύγκρουσης (Collision Resolution Strategy).

Ανοιχτή Διεύθυνση: Γραμμική Διερεύνηση

• Όταν η συνάρτηση επίλυσης σύγκρουσης, F, είναι γραμμική. Τυπικά:

$$F(i) = i$$

• Τότε, αναζητείται σειριακά ελεύθερη θέση στον πίνακα, μεταξύ των:

$$(h(k')+i)$$
 mod tableSize, $i=0,1,2,...$

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

21 / 50

Ανοιχτή Διεύθυνση: Γραμμική Διερεύνησης

Ένα αντικείμενο στον πίνακα κατακερματισμού «συνδέει» και άλλα αντικείμενα (μέσω της Γραμμικής Διερεύνησης).

Χρόνος Βασικών Πράξεων:

- Αναζήτηση: ανάλογος του μέγιστου «μήκους» γραμμικής διερεύνησης.
- Εισαγωγή: ανάλογος του μέγιστου «μήκους» γραμμικής διερεύνησης.
- Διαγραφή: σταθερός O(1), γίνεται εικονικά (δεν ελευθερώνεται θέση):
 - αν ελευθερωθεί θέση, η αναζήτηση στον πίνακα μπορεί να αποτύχει.

Παράδειγμα Γραμμικής Διερεύνησης

```
1. h(89) = 89 \mod 10 = 9
```

2.
$$h(18) = 18 \mod 10 = 8$$

4.
$$h(58) = 58 \mod 10 = 8$$

3.
$$h(49) = 49 \mod 10 = 9$$

5 .	h(9) = 9	mod	10 = 9	7
------------	----------	-----	--------	---

Θέση	Мета то 89	Мета то 18	Мета то 49	Мета то 58	Мета то 9
0			49	49	49
1				58	58
2					9
3					
4					
5					
6					
7					
8		18	18	18	18
9	89	89	89	89	89

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

00 / 50

Κλάση DataItem

Υλοποίηση Πίνακα Κατακερματισμού (1/4)

```
class HashTable {
 // array holds hash table
  private DataItem[] hashArray;
  private int arraySize;
  private DataItem nonItem;
 // for deleted items
// -----
  public HashTable(int size) {
 // constructor
 arraySize = size;
 hashArray = new DataItem[arraySize];
 nonItem = new DataItem(-1);  // deleted item key is -1
  public void displayTable() {
 System.out.print("Table: ");
 for(int j=0; j<arraySize; j++) {</pre>
 if(hashArray[j] != null)
 System.out.print(hashArray[j].getKey() + " ");
 else System.out.print("** ");
 System.out.println("");
```

Ο. Τελέλης - Πανεπιστήμιο Πειοαιώς

Δομές Δεδομένων - Κατακερματισμός

25 / 50

Υλοποίηση Πίνακα Κατακερματισμού (3/4)

```
public DataItem delete(int key) {
 // delete a DataItem
 int hashVal = hashFunc(key);
 // hash the key
 while (hashArray[hashVal] != null) { // until empty cell,
 if (hashArray[hashVal].getKey() == key) { // if found
 DataItem temp = hashArray[hashVal]; // save item
 hashArray[hashVal] = nonItem;
 // delete item
 return temp:
 // return item
 // go to next cell
 ++hashVal;
 hashVal %= arraySize;
 // wraparound if needed
 // can't find item
 return null;
 // end delete()
```

Υλοποίηση Πίνακα Κατακερματισμού (2/4)

```
public int hashFunc(int key) {
 return key % arraySize;
 // hash function
public void insert(DataItem item) { // insert a DataItem
 // (assumes not full)
 int key = item.getKey();
 // extract key
 int hashVal = hashFunc(key);
 // hash the key
 // until empty or -1,
 while (hashArray[hashVal] != null &&
 hashArray[hashVal].getKey() != -1) {
 // go to next cell
 ++hashVal;
 // wraparound if needed
 hashVal %= arraySize;
 hashArray[hashVal] = item;
 // insert item
 // end insert()
```

Υλοποίηση Πίνακα Κατακερματισμού (4/4)

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς Δομές μ

Δομές Δεδομένων - Κατακερματισμός

27 / 5

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

28 / 50

Γραμμική Διερεύνηση: Δημιουργία Δεσμών

- Μειονέκτημα Γραμμικής Διερεύνησης: Δημιουργία δεσμών (clusters).
- Οι δεσμοί δημιουργούν μεγάλες ακολουθίες διερεύνησης.
- Αργή προσπέλαση κελιών στο τέλος της ακολουθίας.
- Το πρόβλημα δεσμών μεγαλώνει καθώς γεμίζει ο πίνακας.
 (primary clustering)
- Όχι σημαντικό όσο ο πίνακας είναι κατά το πολύ κατά το ήμισυ γεμάτος.
- Συντελεστής Φόρτου (Load Factor):

loadFactor = nltems / tableSize

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

20 / 50

Ανοιχτή Διεύθυνση: Δευτεροβάθμια Διερεύνηση

- Αποσκοπεί στην αντιμετώπιση Πρωτογενούς Δημιουργίας Δεσμών (της Γραμμικής Διρεύνησης.)
- Εξετάζει συγκεκριμένα κελιά μακριά από το αρχικό σημείο σύγκρουσης.
- Δευτεροβάθμια Συνάρτηση Επίλυσης Συγκρούσεων, τυπικά:

$$F(i) = i^2$$

 Για κάθε εισαγωγή κλειδιού, k, αναζητά ελεύθερη θέση στον πίνακα, εξετάζοντας σειριακά τις ακόλουθες θέσεις:

$$(h(k) + i^2)$$
 mod tableSize, $i = 0, 1, 2, ...$

Επέκταση Πίνακα - Ανακατακερματισμός

Rehashing

- Όταν ο πίνακας «παρα-γεμίζει» τον επεκτείνουμε.
- Δημιουργία μεγαλύτερου πίνακα και επανεισαγωγή των στοιχείων με insert.
 Προσοχή: δεν αντιγράφουμε «απλώς» τα στοιχεία στις ίδιες θέσεις
- Συνήθως επιλέγεται διπλάσιο μέγεθος πίνακα. (όχι ακριβώς...)
- Η διαδικασία λέγεται «ανακατακερματισμός» (rehashing).
- Όμως το μέγεθος απαιτείται να είναι πρώτος αριθμός (γιατί;)

```
private boolean isPrime(int n) {
  for(int j = 2; (j*j <= n); j++)
 if (n%j == 0) return(false);
  return(true);
}</pre>
```

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

00 / 50

Παράδειγμα Δευτεροβάθμιας Διερεύνησης

```
1. h(89) = 89 \mod 10 = 9
```

2.
$$h(18) = 18 \mod 10 = 8$$

3.
$$h(49) = 49 \mod 10 = 9$$

4.
$$h(58) = 58 \mod 10 = 8$$

5.
$$h(9) = 9 \mod 10 = 9$$

Θέση	Мета то 89	Мета то 18	Мета то 49	Мета то 58	Мета то 9
0			49	49	49
1					
2				58	58
3					9
4					
5					
6					
7					
8		18	18	18	18
9	89	89	89	89	89

Απόδοση Δευτεροβάθμιας Διερεύνησης

Θεώρημα

Όταν χρησιμοποιείται δευτεροβάθμια διερεύνηση και το μέγεθος του πίνακα είναι πρώτος αριθμός, πάντα μπορεί να εισαχθεί ένα νέο κλειδί, αν ο πίνακας είναι το πολύ κατά το ήμισυ γεμάτος (δηλαδή αν **loadFactor** \leq **0.5**).

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

33 / 50

Απόδειξη (2/2)

• Τότε:

$$[(h(k) + i^2) - (h(k) + j^2)] \mod$$
tableSize = 0

'Aρa:

$$(j^2 - j^2)$$
 mod **tableSize** = 0

Επομένως:

$$(i-j)(i+j)$$
 mod tableSize = 0

- Όμως, ο tableSize δε μπορεί να διαιρεί τον i+j, διότι 0 < i+j < tableSize -1.
- Επίσης, ο **tableSize** δε μπορεί να διαιρεί τον i-J, εκτός κι αν i=J, διότι |i-J|< **tableSize**/2. Όμως, επίσης, $i\neq J$, από υπόθεση.
- Τέλος, ο **tableSize** δε μπορεί να διαιρεί το γινόμενο, γιατί είναι πρώτος (και θα έπρεπε να διαιρεί κάποιον από τους i+j, i-j).
- Επομένως, οι πρώτες [tableSize/2] εναλλακτικές θέσεις του πίνακα είναι διαφορετικές. Αν συμπεριλάβουμε και την πρώτη θέση στην οποία κατακερματίζεται ένα κλειδί, έχουμε [tableSize/2] διαφορετικές εναλλακτικές θέσεις.

Απόδειξη (1/2)

- Έστω tableSize το μέγεθος του πίνακα: θεωρούμε ότι είναι περιττός πρώτος αριθμός, αυστηρά μεγαλύτερος του 3.
- Θα αποδείξουμε ότι οι πρώτες [tableSize/2] εναλλακτικές θέσεις του πίνακα είναι όλες διαφορετικές.
- Για κάποια i,j με $0 < i,j \le | tableSize/2|$, δύο τέτοιες θέσεις είναι οι:

$$h(k) + i^2 \mod$$
tableSize $h(k) + j^2 \mod$ tableSize

• Θα θεωρήσουμε (με στόχο την απαγωγή σε άτοπο), ότι $i \neq j$, αλλά:

$$h(k) + i^2 \mod$$
tableSize $= h(k) + j^2 \mod$ tableSize

Ο. Τελέλης - Πανεπιστήμιο Πειραιώ

Δομές Δεδομένων - Κατακερματισμός

04.77

Πρόβλημα με Δευτεροβάθμια Διερεύνηση

- Οδηγεί σε Δευτερεύουσα Δημιουργία Δεσμών (Secondary Clustering)
- Ο αλγόριθμος που παράγει την ακολουθία βημάτων στη δευτεροβάθμια διερεύνηση παράγει πάντα τα ίδια βήματα: 1, 4, 9, 16
- Π.х. 184, 302, 420, 544 μετασχηματίζονται στο 7 και εισάγονται στον πίνακα με αυτήν τη σειρά
 - 302 ⇒ διερεύνηση ενός βήματος.
 - ▶ 420 ⇒ διερεύνηση 4 βημάτων.
 - ▶ $544 \Rightarrow \delta$ iepeuvnon 9 βημάτων.
- Κάθε επιπλέον στοιχείο με κλειδί που μετασχηματίζεται σε 7 θα χρειάζεται μία ακόμα μακρύτερη διερεύνηση.

Ανοιχτή Διεύθυνση: Διπλός Κατακερματισμός (1)

- Λύση στο πρόβλημα της δημιουργίας δεσμών.
- Παραγωγή σειράς «διερευνήσεων» που εξαρτώνται από το κλειδί:
 - αντί η ίδια σειρά για κάθε κλειδί.
- Μέγεθος βήματος σταθερό σε όλη τη διερεύνηση για δεδομένο κλειδί,
 - αλλά είναι διαφορετικό για διαφορετικά κλειδιά.
- Δευτερεύουσα Συνάρτηση Κατακερματισμού:
 (σαν μέρος της Στρατηγικής Επίλυσης Συγκρούσεων)

$$F(i,k) = i \cdot h_2(k)$$

• Αναζητείται σειριακά η επόμενη ελεύθερη θέση στον πίνακα, μεταξύ των:

$$(h(k) + F(i,k))$$
 mod tableSize, $i = 0, 1, 2, ...$

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

37 / 50

Παράδειγμα Διπλού Κατακερματισμού

- $\bullet h_1(k) = k \mod 10.$
- $\bullet h_2(k) = 7 (k \mod 7).$

Θέση	Мета то 89	Μετά το 18	Мета то 49	Мета то 58	Мета то 69
0					69
1					
2					
3				58	58
4					
5					
6			49	49	49
7					
8		18	18	18	18
9	89	89	89	89	89

Ανοιχτή Διεύθυνση: Διπλός Κατακερματισμός (2)

Επιθυμητά Χαρακτηριστικά Δευτερεύουσας Συνάρτησης Κατακερματισμού:

- Πρέπει να διαφέρει από την πρωτεύουσα συνάρτηση κατακερματισμού.
- Δεν πρέπει ποτέ να έχει έξοδο 0
 (αλλιώς ατέρμονος βρόχος από συνεχόμενες διερευνήσεις ίδιου κελιού).
- Έχει δειχθεί ότι συναρτήσεις της παρακάτω μορφής αποδίδουν καλά:

```
h_2(key) = constant - (key mod constant)
```

όπου constant πρώτος αριθμός και μικρότερος από το μέγεθος πίνακα.

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

38 / 50

Υλοποίηση Διπλού Κατακερματισμού

```
public int hashFunc1(int key) { return key % arraySize; }
public int hashFunc2(int key) {
// non-zero, less than array size, different from hashFunc1
// array size must be relatively prime to 5, 4, 3, and 2
 return 5 - kev % 5;
public void insert(int key, DataItem item) {//assume not full
 // until empty cell or -1
 while (hashArray[hashVal] != null &&
 hashArray[hashVal].getKey() != -1) {
 hashVal += stepSize;
 // add the step
 hashVal %= arraySize; // for wraparound
 hashArray[hashVal] = item;
 // insert item
 // end insert()
```

Το Μέγεθος Πίνακα να είναι Πρώτος Αριθμός

- Έστω πίνακας 15 θέσεων (δείκτες 0 ως 14).
- Έστω κλειδί που κατακερματίζεται στη θέση 0 με βήμα 5.
 - ► Τότε η ακολουθία διερευνήσεων θα είναι:

0, 5, 10, 0, 5, 10, ... **ΠΡΟΒΛΗΜΑ**

Εάν το μέγεθος πίνακα ήταν 13 (πρώτος):

0, 5, 10, 2, 7, 12, 4, 9, 1, 6, 11, 3, ...

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

41/5

Χωριστή Αλυσίδωση (2)

- Μπορούμε να αποθηκεύσουμε οσαδήποτε στοιχεία σε πίνακα n κελιών.
- Ο χρόνος προσπέλασης στοιχείων αυξάνει με το μήκος των λιστών.
- Επιτρέπονται Διπλοεγγραφές
- Διαγραφή:

Κατακερματισμός κλειδιού στον πίνακα και διαγραφή στοιχείου από την αντίστοιχη λίστα.

Χωριστή Αλυσίδωση (1)

Separate Chaining

- Συνδεδεμένη Λίστα σε κάθε κελί του πίνακα κατακερματισμού.
- Το κλειδί ενός στοιχείου μετασχηματίζεται στο δείκτη με βάση τη συνάρτηση κατακερματισμού και το στοιχείο εισάγεται στη συνδεδεμένη λίστα.
- Στοιχεία που κατακερματίζονται στον ίδιο δείκτη απλώς εισάγονται στη λίστα.

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

40 / 50

Παράδειγμα Χωριστής Αλυσίδωσης

Υλοποίηση με Χωριστή Αλυσίδωση (1/2)

```
class HashTable {
 private int arraySize;
 arraySize = size;
 hashArray = new SortedList[arraySize]; // create array
 for(int j=0; j<arraySize; j++) // fill array</pre>
 hashArray[j] = new SortedList();  // with lists
// -----
 public void displayTable() {
 for(int j=0; j<arraySize; j++) { // for each cell,</pre>
 System.out.print(j + ". ");  // display cell number
 hashArray[j].displayList(); // display list
```

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς Δομές Δεδομένων - Κατακερματισμός

Καλές Επιλογές για Συναρτήσεις Κατακερματισμού

Η συνάρτηση κατακερματισμού πρέπει να:

- Υπολογίζεται γρήγορα.
- Κατανέμει με ομοιόμορφο τυχαίο τρόπο τα κλειδιά στις θέσεις του πίνακα.
- Μη χρησιμοποιεί άχρηστη πληροφορία.
- Π.χ. Κωδικοί της μορφής 033-400-03-94-05-0-535.
- Χρησιμοποιεί όλα τα δεδομένα.
- Αν είναι η mod (%), πρώτο αριθμό νια το διαιρέτη.

Υλοποίηση με Χωριστή Αλυσίδωση (2/2)

```
public int hashFunc(int key) { return key % arraySize; }
int key = theLink.getKey();
  int hashVal = hashFunc(key);  // hash the key
  hashArray[hashVal].insert(theLink); // insert at hashVal
 // end insert()
int hashVal = hashFunc(key);
 // hash the key
  hashArray[hashVal].delete(key);  // delete link
} // end delete()
public Link find(int key) {
 // find link
  int hashVal = hashFunc(key);  // hash the key
  Link theLink = hashArray[hashVal].find(key); // get link
  return theLink;
 // return link
 // end class HashTable
```

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

Απόδοση Κατακερματισμού

- Η Εισαγωγή και η Αναζήτηση προσεγγίζουν χρόνο O(1) (αν δε συμβεί καμία σύγκρουση).
- Αν συμβούν συγκρούσεις, ο χρόνος εξαρτάται από το μήκος της ακολουθίας διερευνήσεων.
- Το μέσο μήκος διερεύνησης εξαρτάται από το συντελεστή φόρτου.
- Έστω P το μήκος διερεύνησης (probes) και L ο συντελεστής φόρτου.

Δομές Δεδομένων - Κατακερματισμός Δομές Δεδομένων - Κατακερματισμός Ο. Τελέλης - Πανεπιστήμιο Πειραιώς Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Απόδοση Γραμμικής Διερεύνησης

Επιτυχής Αναζήτηση:

$$P = (1 + 1/(1 - L)^2)/2$$

Ανεπιτυχής Αναζήτηση:

$$P = (1 + 1/(1 - L))/2$$

 Ο συντελεστής φόρτου πρέπει να διατηρείται κάτω από το 2/3 και, ιδανικά, κάτω από το 1/2.

Donald E. Knuth: "The Art of Computer Programming", Τόμος 3, ``Sorting and Searching''

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

40 / 50

Απόδοση Χωριστής Αλυσίδωσης

- n = πλήθος εισηγμένων στοιχείων.
- Μέσο μήκος κάθε λίστας:

AVGListLength = n/tableSize

• Ίδιο με το συντελεστή φόρτου:

$$L = n/tableSize$$

- Μέσος Χρόνος Αναζήτησης:
 - Επιτυχής: 1 + L/2.
 - Ανεπιτυχής: 1 + L.
- Μέσος Χρόνος Εισαγωγής:
 - Μη ταξινομημένες λίστες: O(1)
 - ► Ταξινομημένες λίστες: 1 + L/2.

Απόδοση Δευτεροβάθμιας Διερεύνησης και Διπλού Κατακερματισμού

Επιτυχής Αναζήτηση:

$$P = -\log(1-L)/L$$

Ανεπιτυχής Αναζήτηση:

$$P = 1/(1-L)$$

 Με συντελεστή φόρτου 0.5 επιτυχείς και ανεπιτυχείς αναζητήσεις απαιτούν κατά μέσο όρο 2 διερευνήσεις.

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

50 / 5

Συμπερασματικά

- Διπλός Κατακερματισμός μάλλον καλύτερος τύπος ανοιχτής διεύθυνσης.
 - Με μικρή υπεροχή ως προς τη δευτεροβάθμια διερεύνηση.
 - Αν υπάρχει άφθονη μνήμη, πιο απλή η Γραμμική Διερεύνηση (μικρή επιβάρυνση για συντελεστή φόρτου μικρότερο από 0.5).
- Για άγνωστο πλήθος στοιχείων: προτιμότερη η Χωριστή Αλυσίδωση.
- Η απόδοσή της μειώνεται γραμμικά με την αύξηση του συντελεστή φόρτου
- Προτιμάται για δεδομένα αβέβαιου πλήθους και ποιότητας (εύρους κλειδιών).

Εξωτερικός Κατακερματισμός: (External Hashing)

Figure 4.9 Matching bucket numbers to disk blocks.

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

53 / 50

Δημιουργία Πίνακα Κατακερματισμού στη Java

Η κλάση HashMap éxei οριστεί με χρήση Java «Generics»

Στη δήλωση αναφοράς σε αντικείμενο τύπου HashMap πρέπει να δηλώσουμε:

- Τον τύπο των κλειδιών, Κ (αυτά κατακερματίζονται)
- Τον τύπο των δεδομένων (τιμών), V
- Με δήλωση του είδους: HashMap<K, V> hmap;
- Δε μπορούν να είναι βασικοί τύποι (int, float, double, char,...)
 - Υποκαθιστούνται από σύνθετους τύπους Integer, Float, Double... (με κεφαλαίο το πρώτο γράμμα)
- Επιτρέπονται σύνθετοι τύποι (κλάσεις) που έχουμε ορίσει.

Πίνακες Κατακερματισμού στη Java

Κλάση HashMap

Παρέχεται από το πακέτο java.util
Απαιτείται: import java.util.HashMap;

Constructor	Κατασκευάζει:
HashMap()	Άδειο πίνακα 16 θέσεων με μέγιστο συντελεστή φόρτου 0.75.
HashMap(int size)	Άδειο πίνακα size θέσεων με μέγιστο συντελεστή φόρτου 0.75.
HashMap(int size, float lF)	Άδειο πίνακα size θέσεων με μέγιστο συντελεστή φόρτου $1F$.
HashMap(HashMap m)	Пі́vака µе характіріотіка́ каі та σ тоїхеі́а тоυ m .

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

5415

Παραδείγματα

Πίνακας για κλειδιά τύπου Integer, τιμές τύπου String:

HashMap<Integer, String> hm = new HashMap<Integer, String>();

Πίνακας για κλειδιά τύπου String, τιμές τύπου MyClass:

HashMap<String,MyClass> hm = new HashMap<String,MyClass>(20);

D. Τελέλης - Πανεπιστήμιο Πειραιώς Δομές Δεδομένων - Κατακερματισμός 55 / 59 Ο. Τελέλης - Πανεπιστήμιο Πειραιώς Δομές Δεδομένων - Κατακερματισμός 55 / 59

Μέθοδοι Πινάκων Κατακερματισμού στη Java

Μέθοδος	Λειτουργία
V put(K key, V value)	Εισάγει το ζεύγος key, value
V remove(Object key)	Διαγράφει την εγγραφή για κλειδί key
V get(Object key)	Επιστρέφει την τιμή για κλειδί key
<pre>boolean isEmpty()</pre>	Επιστρέφει true av ο πίνακας εί- ναι άδειος
boolean containsKey(Object key)	Επιστρέφει true av ο πίνακας περιέχει ζεύγος για το κλειδί key
boolean containsValue(Object value)	Επιστρέφει true αν ο πίνακας περιέχει ζεύγος με την τιμή value
<pre>int size()</pre>	Επιστρέφει πλήθος ζευγών

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

57 / 50

Άσκηση

Δεδομένης εισόδου { 4371, 1323, 6173, 4199, 4344, 9679, 1989 } και:

Συνάρτηση Κατακερματισμού: $h(k) = k \mod 10$

να βρεθούν οι πίνακες κατακερματισμού:

- με ξεχωριστή αλυσίδα.
- **b.** με ανοιχτή διευθυνσιοδότηση γραμμικής διερεύνησης.
- **c.** με ανοιχτή διευθυνσιοδότητη δευτεροβάθμιας διερεύνησης.
- **d.** με ανοιχτή διευθυνσιοδότηση δευτερεύουσας συνάρτησης κατακερματισμού:

$$h_1(k) = 7 - (k \mod 7)$$

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

Δομές Δεδομένων - Κατακερματισμός

0 / 50

Παράδειγμα

```
import java.util.HashMap;
public class HashMapDemo {
 public static void main(String args[]) {
 // Create a hash map: String for key, Integer for Value
 HashMap<String,Integer> hm = new HashMap<String,Integer>();
 // Put elements to the map
 hm.put("Orestis", new Integer(37));
 // Print Value for key "Orestis"
 System.out.println(hm.get("Orestis"));
 }
}
```

Ο. Τελέλης - Πανεπιστήμιο Πειραιώς

ρμές Δεδομένων - Κατακερματισμός

50 / 5