

哈希表

下图示意了哈希表(Hash Table)这种数据结构。

图.哈希表

如上图所示,首先分配一个指针数组,数组的每个元素是一个链表的头指针,每个链表称为一个槽(Slot)。哪个数据应该放入哪个槽中由哈希函数决定,在这个例子中我们简单地选取哈希函数 h(x) = x % 11,这样任意数据 x 都可以映射成 0~10 之间的一个数,就是槽的编号,将数据放入某个槽的操作就是链表的插入操作。

如果每个槽里至多只有一个数据,可以想像这种情况下 search、insert 和 delete 操作的时间复杂度都是 O(1),但有时会有多个数据被哈希函数映射到同一个槽中,这称为碰撞(Collision),设计一个好的哈希函

数可以把数据比较均匀地分布到各个槽中,尽量避免碰撞。如果能把 n 个数据比较均匀地分布到 m 个槽中,每个糟里约有 n/m 个数据,则 search、insert 和 delete 和操作的时间复杂度都是 O(n/m),如果 n 和 m 的比是常数,则时间复杂度仍然是 O(1)。一般来说,要处理的数据越多,构造哈希表时分配的槽也应该越多,所以 n 和 m 成正比这个假设是成立的。

请读者自己编写程序构造这样一个哈希表,并实现 search、insert 和 delete 操作。

如果用我们学过的各种数据结构来表示n个数据的集合,下表是 search、insert 和 delete 操作在平均情况下的时间复杂度比较。

表 . 各种数据结构的 search、insert 和 delete 操作在平均情况下的时间复杂度 比较

数据结构	search	insert	delete
数组	0(n),有序数组折半查找是0(1gn)	0(n)	0(n)
双向链表	0(n)	0(1)	0(1)
排序二叉树	0(1gn)	0(1gn)	0(1gn)
哈希表 (n 与槽数 m 成正比)	0(1)	0(1)	0(1)