

Searching Terminology

- Search, Record, Table/File
- Key
 - Internal Key(Embedded Key)

5601	5602	5603	•••	•••
Ann	Ben	Dan	•••	•••
85	93	50	•••	•••
record table/file				

- External Key

- Successful Search/Unsuccessful Search
- Internal Search / External Search

Searching

Search Unordered Table

- Sentinel Search
- Move to Front
- Transposition

Search Ordered Table

Array	List & Tree Search
- Sequential Search (Linear Search)	- Sequential Search (Linear Search)
- Index Sequential Search	- B-Tree
- Binary Search	-Binary Search Tree - AVL (Hight Balanced) Tree

- Hashing - Heap

Searching Unorder List

```
rec 19 56 2 7 25 18 ... 40 1 2 3 4 5 6 ... n pos
```

```
found = false; //Typical version
i= 1;
loop (i<=n) and (not found)
  if (key == rec[i].key) {
 foundIndex = i;
 found = true;
 else
 i= i +1;
 end if
end loop</pre>
```

```
pos = n+1; //More efficient version
i = 1;
loop (i<>pos)
  if (key == rec[i].key)
 pos = i;
  else
 i = i+1;
  end if
endloop
if (i<=n)
  search = i;
else
  search = 0;
end if
```

Sentinel Search


```
rec[n+1] = key;  //adding sentinel
i = 1;
loop (key <> rec[i].key)
 i = i+1;
end loop

if (i<n)
 search = i;
else
 search = 0;
end if</pre>
```

O(n)
Best Case 1
Worst Case n
Avg Case (n+1)/2

Move to Front Heuristic

Move to Front

- แต่ละครั้งที่ search พบ ให้เลื่อน record นั้นขึ้นไปอยู่หน้าสุดของ list (ต้องเป็น linked list version)
- แนวคิด : ของอะไรที่ใช้แล้วมีแนวโน้มที่น่าจะถูกใช้อีกจึงเอามาไว้ข้างหน้า

Transposition Heuristic

Transposition

- แต่ละครั้งที่ search พบ ให้สลับ record ที่ search พบขึ้นมาข้างหน้า 1 ตำแหน่ง
- แนวคิด : การใช้ครั้งเดียวไม่ได้แปลว่าจะใช้อีกครั้งหนึ่งเสมอไป แต่การสลับแบบนี้ หากใช้มากๆ ก็จะเลื่อนขึ้นมาอยู่ข้างหน้าเอง

Searching Unordered Table

• Sentinel Search rec 19 56 2 7 25 18 ... 40 Sentinel

Move to Front

Transposition

rec 19 56 7 2 25 18 ... 40

Searching

Search Unordered Table

- Sentinel Search
- Move to Front
- Transposition

Search Ordered Table

Array	List & Tree Search
- Sequential Search (Linear Search)	- Sequential Search (Linear Search)
- Index Sequential Search	- B-Tree
- Binary Search	-Binary Search Tree - AVL (Hight Balanced) Tree

- Hashing

- Heap

Sequential Search (Linear Search)

O(n)
Best Case 1
Worst Case n
Avg Case (n+1)/2

h

Searching

Search Unordered Table

- Sentinel Search
- Move to Front
- Transposition

Search Ordered Table

Array	List & Tree Search
- Sequential Search (Linear Search)	- Sequential Search (Linear Search)
- Index Sequential Search	- B-Tree
- index sequential search	- b-11ee

- Hashing

- Heap

Searching

Search Unordered Table

- Sentinel Search
- Move to Front
- Transposition

Search Ordered Table

Array	List & Tree Search
- Sequential Search (Linear Search)	- Sequential Search (Linear Search)
- Index Sequential Search	- B-Tree
- Binary Search	-Binary Search Tree - AVL (Hight Balanced) Tree

- Hashing

- Heap

Binary Search

binarySearch

low = 1, high = dataSize loop (low <= high)</pre> mid = (low + high)/2if(a[mid] < target)</pre> low = mid + 1else if(a[mid] > x) high = mid - 1else low = hight + 1 end if end loop if (target == a[mid] return mid else return -1 end if

O(log₂ n)

binarySearch

```
p = q = root
loop (p is not null)
  if( target < p(data))</pre>
 p = p - |
  else if (target > p(data))
 p = p->right;
  else
 q = p
 p = null
  end if
end loop
if (target == q->data
  return q
else return null
end if
```

Searching

Search Unordered Table

- Sentinel Search
- Move to Front
- Transposition

Search Ordered Table

Array	List & Tree Search
- Sequential Search (Linear Search)	- Sequential Search (Linear Search)
- Index Sequential Search	- B-Tree
- Binary Search	-Binary Search Tree - AVL (Hight Balanced) Tree

- Hashing

- Heap

Insertion Re-balancing in AVL (Height-Balanced) Tree

- Inserting AVL in a long side.
 - Causes some node(s) unbalanced (height diff =
 2)

only up the inserted path.

- -x = 1st unbalanced node
- Need rebalancing the (blue) shaded subtree.
 Rebalancing does not change:
 - height of the subtree
 - $\rightarrow ie$. Nor height of root.
 - → Only some part of the shaded subtree's balance facters need changing.

Searching

Search Unordered Table

- Sentinel Search
- Move to Front
- Transposition

Search Ordered Table

Array	List & Tree Search
- Sequential Search (Linear Search)	- Sequential Search (Linear Search)
- Index Sequential Search	- B-Tree
- Binary Search	-Binary Search Tree - AVL (Hight Balanced) Tree

- Hashing - Heap

Heap: Delete Min

Searching

Search Unordered Table

- Sentinel Search
- Move to Front
- Transposition

Search Ordered Table

Array	List & Tree Search
- Sequential Search (Linear Search)	- Sequential Search (Linear Search)
- Index Sequential Search	- B-Tree
- Binary Search	-Binary Search Tree - AVL (Hight Balanced) Tree

- Hashing

- Heap

Hashing concepts

- 1. searches ก่อนๆ นี้ต้องเช็คเทียบหลายครั้งจึงพบหรือพบว่าไม่มี การเช็คเทียบแต่ละครั้ง เรียก probe
- 2. ความต้องการของ hashing :
 - ทำอย่างไรเราจะหาของได้ใน 1 probe ?
- 2. เราต้องรู้ว่ามันอยู่ที่ใหน

3. จะรู้ได้อย่างไรว่ามันอยู่ที่ไหน ?

3. ต้องเก็บไว้เป็นที่

4. มีของมาก เก็บอย่างไร ?

4. มีหลักการในการเก็บ

Hasing Function

ตัวตนของแต่ละ record อยู่ที่ไหน ?

อยู่ที่ key ของมัน ดังนั้นต้อง
 โยง key เข้ากับ ที่เก็บ (index)

- การโยง key ให้เป็นที่เก็บเรียก hashing algorithm ฟังก์ชั่นที่ใช้เรียกว่า hashing function เรา hash key ไปสู่ index
- Array ที่เก็บ records เรียก hash table.

Inserting & Retriving Data

ก้า key = index → สามารถ map ได้โดยตรง directly

$$hf(key) = key$$

- จะ insert record key = 2
 - hash 2 ด้วย hashing function ได้ 2
 hf(2) = 2
 - Insert record lu slot index = 2
- as retrieve record key = 2
 - hash 2 with ด้วย hashing function ได้ 2
 hf(2) = 2
 - ไปหา record ใน slot index = 2

Mapping Techniques

Subtraction

ถ้าทุก id นำหน้าด้วย 54011

$$hf(key) = key-54 01 1000$$

 $hf(54\ 01\ 1004) = 4$

 $hf(54\ 01\ 1037) = 37$

hf(54 01 1576) = 576

Extraction

เอาแค่บางส่วนของ key

54 01 1576 -> 4156

Summation, Division, ...

Folding.

- แบ่ง key เป็นส่วนๆ
- summation(/subtraction/...) ส่วนนั้นๆ

54091576

= 540 **+915+7**6

= 1531

= 531 //array size = 1000

- Modulo เพื่อให้อยู่ใน range
- Midsquare

key² หรือ part_of_key²

เอาตรงกลางมา

54011576 -> 576*576

= 331776 -> 177

Mapping String 1 - 2

Mapping String 1

string → sum all ASCII chars →int

Mapping String 2

string → (k[0] + 27 k[1] + 27² k[2]) → int

% Tablesize

HashString1

k = address of first char
HashVal = 0;
loop (*k != null)
 HashVal += *k++
endloop
return HashVal mod TableSize

HashString2

• ปัญหา: table ใหญ่ 10,000 => กระจาย distribute ไม่ดี

• ASCII 0-127, 8 chars => 127*8 =>[0-1,016]

ถ้าคิด 26 ตัวไม่นับ blank คิดเฉพาะ 3 chars แรก ==> 17,576 combinations ==> แต่จริง ๆ แล้ว Eng. ไม่ random ดูตาม dic. ได้ 2,851 combinations = 28% (ของ 10,000) ดังนั้น table ใหญ่ ใช้ไม่เต็ม กระจายไม่ดี

Mapping String 3 Horner's rule: Polynomial of 32

string
$$\rightarrow$$
 (32⁴ k[0]+32³k[1]+32²k[2]+32k[3]+k[4]) \rightarrow int

HashString3

k = address of first char
loop (*k!= null)
 hv = (hv<<5) + *k++
end loop
hv = hv % Tablesize
return hv</pre>

$$\sum_{i=0}^{\text{eysize-1}} k[keysize-i-1]+32^{i}$$

Mapping String 3

Horner's rule: Polynomial of 32

25

Mapping String

- string ยาวๆ ใช้เวลามาก ==> truncation
- 438 Washington NY
 - = 438WaNY

map -> array range

Collission, Synonym

Collission เกิดเมื่อ hash แล้วได้ index ที่มีของอยู่แล้ว เช่น

- insert 2748 hash(2748) = 1 ว่าง ใส่ใน slot 1
- ,, 27<u>84</u> hash(27<u>84</u>) = 1 ไม่ว่าง collission ชน กับ 2748 ต้องหาที่เก็บใหม่ให้

- Open Addressing
- Seperate Chainning

Preventing Collission Good Hashing Function

Hashing Function ที่ดี

- อยู่ใน index range ==> mod tablesize ==> table size ควรเป็น prime.
- คำนวณ ง่าย รวดเร็ว
- กระจายดี กระจายทั่วถึง
- collision น้อย

KMITL

• การคำนวณที่ใช้ทั้ง key แทนได้ดีกว่าที่ใช้บางส่วน

Collission Resolutions

ที่เก็บใหม่อยู่ใน table เดิม ซึ่งแก้การชน<u>ไม่ได้</u> 100% เช่น2784 ชนกับ 2748 จึงหาที่ใหม่ให้ ในตัวอย่าง - ให้อยู่ถัดมา 1 ช่อง วิธีนี้เรียกว่า Linear Probing

Seperate Chaining ที่เก็บใหม่อยู่นอก table เดิม แก้การชนได้ 100%

นอกจาก sorted(<u>นิยม</u>) linked list อาจใช้โครงสร้างอื่นได้ เช่น

binary search tree hash table

Seperate Chaining ที่เก็บใหม่อยู่นอก table เดิม แก้การชนได้ 100%

Seperate Chaining (cont.)

- Load factor A
 - = จำนวน element ใน hash table / table size
 - ในรูปตัวอย่าง ∧ = 10/10 = 1.0
- จากการวิเคราะห์ : table size ไม่ค่อยสำคัญเท่าไหร่ ที่สำคัญคือ A
- general rule สำหรับ separate chaining hash table
 - 人~1
 - table size เป็น prime
- ข้อเสียของ separate chaining คือ ใช้ data structure ที่ 2 เช่น linked list ซึ่งทำให้ช้าลง (allocate new node, implement 2nd data structure)
- ข้อดี: 100% solved collission

- $h(x) = x \mod 10$
- Table size = 10
 (not prime for simplicity)

Open Addressing ที่เก็บใหม่อยู่ใน table เดิม ซึ่งแก้การชน<u>ไม่ได้</u> 100%

Linear Probing

```
probe ชนครั้งที่ i ลอง h(k) + f(i)

Linear Probing f(i) = i ลอง : h(k), h(k)+1, h(k)+2, h(k)+3,...

Quadratic Probing f(i) = i² ลอง : h(k), h(k)+1, h(k)+4, h(k)+9,...
```


Linear Probing

- การคำนวณง่าย search ง่าย
- มีแนวโน้มให้เกิด การกระจุกตัว (Clustering) ของ data
 -> collission

array size = 10 (not prime for simplicity)

Quadratic Probing

```
probe ชนครั้งที่ i ลอง h(k) + f(i)

Quadratic Probing f(i) = i² ลอง : h(k), h(k)+1, h(k)+4, h(k)+9,...

Linear Probing f(i) = i ลอง : h(k), h(k)+1, h(k)+2, h(k)+3,...
```

1 2151 ... 1+1 = 2 11 2 2872 ... 3 ... 4 1544 1+4 = 5 11 5 1115 ... 9

=<u>1 ว่าง</u>→0 | **1111**

 $1+9 = 10 \mod 10$

Quadratic Probing

• มีการกระจาย(distributes) มากกว่า Linear Probing

array size = 10 (not prime for simplicity)

Open Addressing (Closed Hashing)

```
 Open Addressing : พยายาม probing จนพบที่ว่าง สำหรับ key k

 • 1st probe
 ลอง h(k)

 • 2nd probe (ชนครั้งที่ 1)
 ลอง h(k) + f(1)

 • 3rd probe (ชนครั้งที่ 2)
 ลอง h(k) + f(2)

 • ith probe (ชนครั้งที่ i)
 ลอง h(k) + f(i)
```

```
 ith probe ชนครั้งที่ i
 Linear Probing f(i) = i
 Quadratic Probing f(i) = i<sup>2</sup>
 Double Hashing 2 hash functions
```

Primary & Secondary Clusterings

Collission Resolutions

- Open Addressing (Closed Hashing) ที่เก็บใหม่อยู่ใน table เดิม ซึ่งแก้การชน<u>ไม่ได้</u> 100%
 - Linear Probing, Quadratic Probing, ... แก้ได้เฉพาะ Primary Clustering
 - Double Hashing แก้ Secondary Clustering ได้
- Seperate Chainning ที่เก็บใหม่อยู่นอก table เดิม แก้การชนได้ 100%

Primary Clustering

ปรากฏการณ์ที่ ครั้งแรกที่ชน hash คนละ key ไป<u>ตกที่คนละ slot</u> แต่ต้องมาแย่งที่กันในที่สุดในการ rehash ครั้งถัดๆมา

Secondary Clustering

ปรากฏการณ์ที่ ครั้งแรกที่ชุน hash คนละ key ไป<u>ตกที่ slot x เดียวกัน</u>

- hash function ฟังก์ชั่นเดียว ซึ่งใช้ค่า x ้ไปคำนวณที่เก็บใหม่ ได้ค่า series เดียวกันไปตลอด
- ต้องใช้ hash function ที่ 2 มาช่วยให้ไปตกที่ที่ใหม่ที่แตกต่างจาก hash function ที่ 1
- เรียกวิธีนี้ว่า Double Hashing

Primary Clustering

Primary Clustering ปรากฏการณ์ที่ ครั้งแรกที่ชน hash คนละ key ไป<u>ตกที่คนละ slot</u> แต่ต้องมาแย่งที่กันในที่สุดในการ rehash ครั้งถัดๆมา

Solutions: ให้ rehash fⁿ ขึ้นกับจำนวนครั้งที่ rehash ด้วย <u>จะได้คนละ path</u> เช่น Linear probing rhi = (h(k)+i) mod ... // rehash ครั้งที่ i

```
Primary Clustering: แย่ง slot 115
h(k) = (k+21) mod ... rh(i) = (i+21) mod ...
//i = last hash value
```

115

Prob Sequences:

key 94:

 key 10: 31
 52
 73
 94
 115

 key 31:
 52
 73
 94
 115

 key 52:
 73
 94
 115

 key 73:
 94
 115

Linear Probing: ได้คนละ series ไม่แย่ง 115 กัน

Prob Sequences:

key 10: 31 32 33 34 35 key 31: 52 53 54 55 key 52: 73 74 75 key 73: 94 95 key 94: 115

Primary Clustering Solutions

Primary Clustering ปรากฏการณ์ที่ ครั้งแรกที่ชน hash คนละ key ไป<u>ตกที่คน</u> <u>ละ slot</u> แต่ต้องมาแย่งที่กันในที่สุดในการ rehash ครั้งถัดๆมา

Solutions: ให้ rehash fⁿ ขึ้นกับจำนวนครั้งที่ rehash ด้วย <u>จะได้คนละ path</u>

1. Linear probing rhj = (h(k)+j) mod ... // rehash ครั้งที่ j

key 10: 31 32 33 34

key 31: 52 53 54 55

2. rh(i, j) = (i + j) mod ... //rehash i ครั้งที่ j

rh₁ = (h(k) + 1) mod ... //rehash ครั้งที่ 1

rh₂ = (rh₁ + 2) mod ... //rehash ครั้งที่ 2

rh₃ = (rh₂ + 3) mod ... //rehash ครั้งที่ 3

key 10:31 32 34 37

key 31: 52 53 55 58

- * ทุกวิธีให้ path ที่ต่างกัน
- * ทุกวิธีไม่สามารถกำจัด

secondary clustering ได้

Primary Clustering Solutions

เมื่อ rehash ครั้งที่ j

3. Quadratic probing rh_j = (h(k)+sqr(j))) mod ... key 10: 31 32 35 40 key 31: 52 53 56 61

- 4. rh(i,k) = (i + hkey) mod ... // เมื่อ hkey = 1+h(k) mod...
- 5. ใช้ random permutation ของเลขใดๆในช่วง 1..max p1, p2, p3, ... rh; = h(k) + p;) mod ...

Secondary Clustering Double Hashing

Secondary Clustering

ปรากฎการณ์ที่ ครั้งแรกที่ชน hash คนละ key ไป<u>ตกที่ slot x เดียวกัน</u>

- hash function ฟังก์ชั่นเดียว ใช้ค่า x ไปคำนวณที่เก็บใหม่ ได้ค่า series เดียวกันไปตลอด
- ต้องใช้ hash function ที่ 2 มาช่วยให้ไปตกที่ที่ใหม่ที่แตกต่างจาก hash function ที่ 1
- เรียกวิธีนี้ว่า Double Hashing

<u>Double Hashing</u>: 2 hash functions เช่น

- 1. ใช้ primary function i = h1(k) ถ้าไม่ว่าง
- 2. rh(j, k) = (<mark>h1</mark>(k) + j * <mark>h2</mark>(k)) mod ... ไปเรื่อยๆ //เมื่อ rehash ครั้งที่ j

ตราบใดที่ h2(k) ≠ h1(k) ไม่ collision

อย่างไรก็ดี ไม่สามารถแก้ collision ได้ 100% แก้ 100% -> chaining

Rehashing

Rehashing

- ถ้า table แน่นเกินไปจะเริ่มทำให้แต่ละ operation ใช้เวลานาน และอาจ insert ไม่ได้สำหรับ open addressing แบบ quadratic
- แก้ได้โดย สร้าง table ขึ้นใหม่ ใหญ่ขึ้น 2 เท่า และนำ data จาก table เดิมทั้งหมด มา hash ใส่ table ใหม่ เรียกว่า rehashing (rehash อีกความหมายหนึ่งคือ hash อีกครั้งเมื่อ collission)
- เมื่อใดบ้างที่ต้อง rehash
 - ทันทีที่ table เต็ม
 - เมื่อ insert ไม่ได้ (นโยบายเข้มงวด)
 - table เต็มถึงระดับที่กำหนดไว้ (ถึงค่า load factor ที่กำหนด) (นโยบาย
 เข้มงวดปานกลาง)

Rehashing

Rehashing

- สร้าง table ขึ้นใหม่ ขนาด 17
 (ค่า prime ถัดไปที่ใหญ่ขึ้น 2 เท่า)
- insert data ใหม่ทั้งหมด ด้วย
 h(x) = x mod 17
- แพง = O(n)

Insert: Insert: 23 13, 15, 6, 24 Over 70 % full

 $h(x) = x \mod 7$, Linear Probing

Rehashing

Linear Probing

```
probe ชนครั้งที่ i aaง h(k) + f( i )

Linear Probing f(i) = i aaง : h(k), h(k)+1, h(k)+2, h(k)+3,...
```


probes:

 $h(key) = key \mod 7$

Linear Probing

```
probe ชนครั้งที่ i aaง h(k) + f( i )


Linear Probing f(i) = i aaง : h(k), h(k)+1, h(k)+2, h(k)+3,...
```


 $h(key) = key \mod 7$

Quadratic Probing

Quadratic Probing
$$f(i) = i^2$$
 and $h(k)$, $h(k)+1$, $h(k)+4$, $h(k)+9$,...

probes:

 $h(key) = key \mod 7$

Quadratic Probing

Done