

İÇERİK

Bu bölümde,

- Giriş
- Hash Tabloları
- Hash Fonksiyonu
- Çakışma (Collision)
- Ayrık Zincirleme Çözümü
- Linear Probing Çözümü
- Quadratic Probing Çözümü

konusuna değinilecektir.

Giriş

- Bilgi getiriminde <u>iki tip</u> bilgi arama ve erişim stratejisi mevcuttur:
 - 1. Sıralı erişim
 - 2. Direk erişim (Nasıl yaparız?)

Nasıl Yaparız?

- Sıralı erişimde, temel işlem, <u>baştan sona</u> tüm anahtarları karşılaştırmaktır.
- Bir anahtarın tablo içerisinde bulunduğu pozisyona ulaşıncaya kadar <u>arama işlemine</u> devam edilir.
- Hash fonksiyonuyla aranan anahtar elemana doğrudan erişilebilmektedir.
- Hash fonksiyonu, <u>bir anahtar bilgisinin</u> tabloda bulunduğu indeksi hesaplamaktadır.

Hash Tabloları

- Hash tablo veri yapısı ile veri arama, ekleme ve silme işlemleri <u>ortalama olarak</u> sabit zamanda (O(1)), daha verimli bir biçimde gerçekleştirilir.
- Hash tabloları arama, ekleme ve silme işlemlerinde ağaçlardan daha hızlı oldukları (ortalamada) gibi programlanmaları da daha kolaydır.
- Dezavantajları
 - Tablo içerisindeki elemanların sıralanması, en büyük ya da en küçük elemanın bulunması işlemlerinde verimli değildir.
 - o En büyük kısıtı ise <u>diziler</u> ile <u>oluşturulmalarıdır</u>.

Hash Tabloları (devam...)

- İdeal bir hash tablo veri yapısı, içerisinde elemanlar barındıran <u>sabit bir</u> <u>diziden oluşur</u>.
- Dizi içerisindeki elemanlar, index hesaplamasında kullanılacak anahtar (key) isimli özel bir üye bulundurmak zorundadırlar.
 - Anahtar; integer veya string bir değer olabilir.
 - Örneğin: Bir Öğrenci nesnesindeki Öğrenci No veya Öğrenci TC Kimlik No olabilir.
- Dizinin boyutu TabloBoyutu olup,
- Diziye eklenecek elemanlar 0'dan (TabloBoyutu-1)'e kadar olan indekslerde saklanırlar.
- Anahtardan Indekse dönüştürme işlemine Hashing, bu işi yapan fonksiyona Hashing fonksiyonu denir.

Örnek

String Hash Fonksiyon Örneği

• Karakterlerin ASCII değerlerini topla ve mod al.

```
int hash(const string key, int tableSize)
{
 int hasVal = 0;

 for (int i = 0; i < key.length(); i++)
 hashVal += key[i];
 return hashVal % tableSize;
}</pre>
```

- Gerçekleştirimi basit ve hızlı bir algoritmadır.
- Ancak, hash tablosunda *eleman sayısı fazla ise* fonksiyon anahtarları iyi dağıtamaz.
 - Örn: N = 10000, Anahtar uzunluğu ≤ 8 ise,
 - Hash fonksiyonu 0 ve 1016 arasında değer üretir.

Hash Fonksiyonu

- Anahtarın dizideki pozisyonu yani indisini belirlemek için kullanılır.
- Dizinin <u>eleman sayısı</u> N olsun
- Fonksiyon f(x), x anahtarını 0 ve N-1 arasındaki bir indise dönüştürür
- Örneğin, N=15 ise, anahtar 0 ve MAX_INT arasında olup, Hash fonksiyonu aşağıdaki gibi olabilir:

$$f(x) = x \% 15$$

Hash Fonksiyonu (devam...)

$$f(x) = x \% 15$$
 ise
 $f(x)$?

 if $x =$
 25
 129
 35
 2501
 47
 36

 $f(x) =$
 10
 9
 5
 11
 2
 6

Anahtarların diziye **yerleşimi** aşağıdaki gibidir:

```
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14

 _
 _
 47
 _
 _
 35
 36
 _
 _
 129
 25
 2501
 _
 _
```

• Silme, ekleme ve arama <u>işlem karmaşıklığı O(1)</u>, ancak bir problem var???

Hash Fonksiyonu (devam...)

Soru: Eğer x = 65 anahtarını eklemek istersek ne olur?

$$\mathbf{x} = \mathbf{65}$$

$$\mathbf{f}(\mathbf{x}) = \mathbf{5}$$

Anahtarların diziye **yerleşimi**:

• 35 ve 65 anahtarları için f(x) fonksiyonundan <u>aynı</u> <u>indis değeri</u> döndü.

Çakışma (collision) oldu...

Çakışma (Collision)

- Hashing işlemi sonucunda farklı anahtarlara sahip iki eleman, aynı dizi indeks değeri üretilebilir.
- Eğer en az iki eleman için aynı indeks değeri üretilirse bu duruma <u>çarpışma</u> denir.
- Çarpışma istenmeyen bir durumdur.
- Çarpışmayı çözmek için iki yöntem vardır:
 - 1. Ayrık zincirleme (Separate chaning)
 - 2. Açık adresleme (Open adressing)
 - I. Doğrusal ölçüm (Linear probing)
 - Karesel ölçüm (Quadratic probing)

1. Ayrık Zincirleme Çözümü

- Aynı indis pozisyonuna gelen kayıtlar bağlı listelerle gösterilir.
- Çarpışma meydana gelirse ikinci eleman bir bağlı liste ile birinci elemana bağlanır.
- Bağlı listeler tek veya çift yönlü olabilir.

1. Ayrık Zincirleme Çözümü (devam...)

Anahtarlar: 0, 1, 4, 9, 16, 25, 36, 49, 64, 81 hash(anahtar) = anahtar % 10

1. Ayrık Zincirleme Çözümü (devam...)

Labda gerçekleştirim yapacağız...

1. Ayrık Zincirleme Çözümü

Avantajları

- Basit çakışma çözümü (bağlı liste üzerinde arama)
- Hash tablosunun maksimum eleman sayısından daha fazla eleman eklenebilir.

Dezavantajları

- Tablonun bazı kısımları hiç kullanılmamaktadır.
- Bağlı listeler uzadıkça arama ve silme işlemleri için gereken zaman uzamaktadır.
- Dizi haricinde ekstra veri yapısı olan bağlı liste kullanılır.

2. Açık Adresleme Çözümü

- Açık adresleme çözümünde <u>tüm elemanlar</u> aynı hash tablosunda (dizide) saklanırlar.
- Çarpışma meydana geldiğinde alternatif boş indisler denenir.
 - Denenecek indisler $h_0(x)$, $h_1(x)$, $h_2(x)$, ...
- Genel mantık aşağıdaki gibidir:
 - $-h_i(x) = (hash(x) + f(i)) \mod TabloBoyutu$, with f(0) = 0.
 - f fonksiyonu is the çakışma (Collision) çözüm stratejisidir.

2. Açık Adresleme Çözümü

- 1. Doğrusal Ölçüm (Linear Probing)
- 2. Karesel Ölçüm (Quadratic Probing)

Doğrusal Ölçüm (Linear Probing)

- Çakışma meydana geldiğinde, doğrusal arama mantığıyla, uygun boş yerler sırayla aranırlar.
- f doğrusal bir fonksiyon olup, f(i) = i
- Sırayla deneme işlemi gerçekleştirilir.
- Hash tablosunun <u>sonuna gelindiyse</u>, başa dönülür.
 - Döngüsel Kuyruk mantığında veya döngüsel dizi

- TabloBoyutu = 15.
- <u>65 elemanını</u> eklemek istiyoruz, ancak <u>5 numaralı</u> indiste zaten 35 elemanı var.
- Çakışma gerçekleşti, ne yapacağız?

• Çözüm: 65 Ekle

• Toplam 3 deneme yaptık ve uygun yeri bulduk.

Soru: 29'u nereye ekleyeceğiz?

• Çözüm: 29 Ekle

• Toplam 1 deneme yaptık ve uygun yeri bulduk.

Soru: 16'yı nereye ekleyeceğiz?

• Çözüm: 16 Ekle

• Toplam 1 deneme yaptık ve uygun yeri bulduk.

Soru: 14'ü nereye ekleyeceğiz?

• Çözüm: 14 Ekle

• Toplam 2 deneme yaptık ve uygun yeri bulduk.

Soru: 99'u nereye ekleyeceğiz?

• **Çözüm:** 99 Ekle

• Toplam 4 deneme yaptık ve uygun yeri bulduk.

Arama İşlemi

- Ekleme işlemindeki benzer algoritma mantığı ile arama işlemi gerçekleştirilir.
 - 1. Aranacak anahtar, hash fonksiyonuna geçirilir ve hash tablo indisi bulunur.
 - 2. İndis değerinde **eleman olup olmadığı** kontrol edilir. Eleman **yoksa**, bulma işlemi **başarısız** demektir. İndiste eleman varsa, <u>elemanın</u> anahtarı ile aranan anahtar karşılaştırılır.
 - i. Eğer anahtarlar eşitse, çıkılır.
 - ii. Anahtarlar eşit değilse, bir sonraki indise geçilir.
 - iii. 2 numaralı adım baştan işletilir.

örnek soru

Doğrusal Ölçüm (Linear Probing) (devam...)

Silme İşlemi

- H(x) = x % 10
- Ekle 47, 57, 68, 18, 67
- Bul 68
- Bul 10
- Sil 47
- Bul 57

PROBLEM

47'yi gerçekten silersek 57'yi bulamayız. Nasıl silmeliyiz?

0	18
1	67
2	
3	
2 3 4 5 6	
5	
7	47
8	57
9	68

Silme İşlemi Çözüm

- Tembel Silme (Lazy Deletion)
- Her dizi hücresinin 3 durumu tutulur:
 - Aktif (Dolu)
 - Boş (Empty)
 - Silindi (Deleted)
- Arama ve silme işlemlerinde
 - Sadece (durum = Boş) ise işlemi sonlandır. Silindi durumunda sonraki elemanla devam et.

• <u>Ekle</u>

Hücre: Boş veya Silindi

Hücre: Aktif

• Bul/Ara

- Hücre: Boş

- Hücre: Silindi

- Hücre: Aktif

• Sil

- Hücre: Aktif; key != key

– Hücre: Aktif; key == key

- Hücre: Silindi

- Hücre: Boş

H indise Ekle VE *hücre* = *Aktif*

 $H = (H + 1) \bmod N$

BULUNAMADI

 $H = (H + 1) \bmod N$

if key == key in hucre -> BULDU

else $H = (H + 1) \mod N$

 $H = (H + 1) \bmod N$

SİL; hücre = Silindi

 $H = (H + 1) \bmod N$

BULUNAMADI

Kümeleme (Clustering) Problemi

- Hash tablosu yeterince büyük olduğunda mutlaka boş bir hücre bulunabilir.
- Kayıtların yığın şeklinde toplanmasına yani kümelemeye (clustering) neden olabilir.
- Arama işlemi genelde küme içerisinde gerçekleşir ve kümeye eklenir.

••••••

Karesel Ölçüm (Quadratic Probing)

- Kümeleme problemini önlemek için geliştirilmiştir.
- Genel mantık aşağıdaki gibidir:
 - $-h_i(x) = (hash(x) + f(i)) \mod TabloBoyutu$, with f(0) = 0.
 - f fonksiyonu is the çakışma (Collision) çözüm stratejisidir.
 - f karesel bir fonksiyon olup, $f(i) = i^2$

Karesel Ölçüm (Quadratic Probing) (devam...)

• Çözüm: 65 Ekle

• Toplam 4 deneme yaptık ve uygun yeri bulduk.

Soru: 29'u nereye ekleyeceğiz?

Karesel Ölçüm (Quadratic Probing) (devam...)

• Çözüm: 29 Ekle

• Toplam 2 deneme yaptık ve uygun yeri bulduk.

Hash Fonksiyonları ve Güvenlik

- Hash fonksiyonların güvenlik ve şifreleme alanında da sıkça kullanılmaktadır.
- Hash fonksiyonları tek yönlü (One Way) çalışır. Yani algoritmanın ürettiği sonuçtan tekrar asıl metine dönüşün mümkün değildir.
- Bazı örnek hash fonksiyonları:
 - MD5 (Message Digest 5)
 - MD6 (Message Digest 6)
 - SHA-1 (Secure Hashing Algorithm)
 - HAVAL

Hash Fonksiyonları ve Güvenlik (devam...)

Veritabanında Kullanıcı Bilgisi Saklanması

- Örneğin web sitelerinde kullanıcı bilgilerini veritabanında saklarken SHA kullanılabilir. Web siteleri sizin şifrenizi tek yönlü şifreli tutmak zorundadır.
- 160 bitlik SHA algoritması en çok kullanılanıdır.
- SHA'nın birçok türevi vardır.
- Facebook'un kullandığı 384 bitlik versiyon, 160 bitliğe göre daha güvenlidir.

Hash Fonksiyonları ve Güvenlik (devam...)

Dosya İndirme Kontrolü

- Hash algoritmaların bir diğer kullanım yeri de internetten indirdiğiniz herhangi bir dosyanın tam inip inmediğini tespit etmektir.
- Örneğin, web sitemizde 700 MB'lık bir Ubuntu.ISO dosyasının linkini koyduk.
- Linkin altına Ubuntu.ISO dosyasının SHA veya MD5 algoritmasından geçirilmiş halini de koyuyoruz.
- Ubuntu.ISO dosyasını sitemizden indiren kullanıcı, kendi bilgisayarında indirdiği dosyayı MD5 veya SHA'dan geçiriyor, sitemizdeki ile aynı sonuç çıkarsa, sorunsuz inmiştir.

Örnek Soru

- Hash fonksiyonu
- f(x) = N % 19
- Buna göre, her bir anahtarın aranma olasılığının eşit olduğu varsayılırsa,
- Başarılı aramalar için ortalama yoklama sayısı kaç olur?
- <u>Tüm aramalar</u> için *ortalama* yoklama sayısı kaç olur?
- a) 0, 8, 1, 4
- b) 6, 1, 8, 2

- 1
- 2
- 3
- 17
- 31
- 6 30
 - 32
- 8
- 9
- 10
- 11
- 12