

Hash Tables and Sets

Dictionaries, Hash Tables, Collisions Resolution, Sets

Svetlin Nakov

Telerik Corporation www.telerik.com

Table of Contents

- 1. Dictionaries
- 2. Hash Tables
- 3. Dictionary<TKey, TValue> Class
- 4. Sets

Dictionaries

Data Structures that Map Keys to Values

The Dictionary (Map) ADT

- The abstract data type (ADT) "dictionary" maps key to values
 - Also known as "map" or "associative array"
 - Contains a set of (key, value) pairs
- Dictionary ADT operations:
 - Add(key, value)
 - FindByKey(key) → value
 - Delete(key)
- Can be implemented in several ways
 - List, array, hash table, balanced tree, ...

ADT Dictionary – Example

Dictionary / Thesaurus

Example dictionary:

	<u> </u>	,
Key	Value	met
C#	Modern object-oriented programming language for the Microsoft .NET platform	
CLR	Common Language Runtime – execution engine for .NET assemblies, integral part of .NET Framework	
compiler	Software that transforms a computer program to executable machine code	

Hash Tables

What is Hash Table? How it Works?

Hash Table

- A hash table is an array that holds a set of (key, value) pairs
- The process of mapping a key to a position in a table is called hashing

Hash Functions and Hashing

- A hash table has m slots, indexed from 0 to m-1
- A hash function h(k) maps keys to positions:
 - h: k → 0 ... m-1
- For any value k in the key range and some hash function h we have h(k) = p and 0 ≤ p < m

Hashing Functions

- Perfect hashing function (PHF)
 - h(k): one-to-one mapping of each key k to an integer in the range [0, m-1]
 - The PHF maps each key to a distinct integer within some manageable range
- Finding a perfect hashing function is in most cases impossible
- More realistically
 - Hash function h(k) that maps most of the keys onto unique integers, but not all

Collisions in a Hash Table

 A collision is the situation when different keys have the same hash value

$$h(k_1) = h(k_2)$$
 for $k_1 \neq k_2$

- When the number of collisions is sufficiently small, the hash tables work quite well (fast)
- Several collisions resolution strategies exist
 - Chaining in a list
 - Using the neighboring slots (linear probing)
 - Re-hashing

Collision Resolution: Chaining

Hash Tables and Efficiency

- Hash tables are the most efficient implementation of ADT "dictionary"
- Add / Find / Delete take just few primitive operations
 - Speed does not depend on the size of the hashtable (constant time)
 - Example: finding an element in a hash-table with 1 000 000 elements, takes just few steps
 - Finding an element in array of 1 000 000 elements takes average 500 000 steps

Dictionaries – Interfaces and Implementations

Hash Tables in C#

The Dictionary<TKey, TValue > Class

Dictionary<TKey, TValue>

- Implements the ADT dictionary as hash table
 - Size is dynamically increased as needed
 - Contains a collection of key-value pairs
 - Collisions are resolved by chaining
 - Elements have almost random order
 - Ordered by the hash code of the key
- Dictionary<TKey,TValue>relies on
 - Object.Equals() for comparing the keys
 - Object.GetHashCode() for calculating the hash codes of the keys

%telerik Dictionary<TKey,TValue>(2)

- Major operations:
 - Add(TKey, TValue) adds an element with the specified key and value
 - Remove (TKey) removes the element by key
 - this[] get/add/replace of element by key
 - Clear() removes all elements
 - Count returns the number of elements
 - Keys returns a collection of the keys
 - Values returns a collection of the values

%telerik Dictionary<TKey, TValue> (3)

- Major operations:
 - ContainsKey(TKey) checks whether the dictionary contains given key
 - ContainsValue(TValue) checks whether the dictionary contains given value
 - Warning: slow operation!
 - TryGetValue(TKey, out TValue)
 - If the key is found, returns it in the TValue
 - Otherwise returns false


```
Dictionary<string, int> studentsMarks =
  new Dictionary<string, int>();
studentsMarks.Add("Ivan", 4);
studentsMarks.Add("Peter", 6);
studentsMarks.Add("Maria", 6);
studentsMarks.Add("George", 5);
int peterMark = studentsMarks["Peter"];
Console.WriteLine("Peter's mark: {0}", peterMark);
Console.WriteLine("Is Peter in the hash table: {0}",
  studentsMarks.ContainsKey("Peter"));
Console.WriteLine("Students and grades:");
foreach (var pair in studentsMarks)
  Console.WriteLine("{0} --> {1}", pair.Key,
pair.Value);
```


Dictionary<TKey,TValue>

Live Demo

Counting the Words in a Text

```
string text = "a text, some text, just some text";
IDictionary<string, int> wordsCount =
  new Dictionary<string, int>();
string[] words = text.Split(' ', ',', '.');
foreach (string word in words)
  int count = 1;
  if (wordsCount.ContainsKey(word))
 count = wordsCount[word] + 1;
  wordsCount[word] = count;
foreach(var pair in wordsCount)
  Console.WriteLine("{0} -> {1}", pair.Key, pair.Value);
```


Balanced Tree Dictionaries

The SortedDictionary<TKey, TValue > Class

- SortedDictionary<TKey, TValue> implements the ADT "dictionary" as selfbalancing search tree
 - Elements are arranged in the tree ordered by key
 - Traversing the tree returns the elements in increasing order
 - Add / Find / Delete perform log,(n) operations
- Use SortedDictionary<TKey, TValue>
 when you need the elements sorted
 - Otherwise use Dictionary<TKey, TValue> it has better performance

Counting Words (Again)

```
string text = "a text, some text, just some text";
IDictionary<string, int> wordsCount =
  new SortedDictionary<string, int>();
string[] words = text.Split(' ', ',', '.');
foreach (string word in words)
  int count = 1;
  if (wordsCount.ContainsKey(word))
 count = wordsCount[word] + 1;
  wordsCount[word] = count;
foreach(var pair in wordsCount)
  Console.WriteLine("{0} -> {1}", pair.Key, pair.Value);
```


Comparing Dictionary Keys

Using custom key classes in Dictionary<TKey, TValue> and SortedDictionary<TKey, TValue>

IComparable<T>

- Dictionary<TKey,TValue>relies on
 - Object.Equals() for comparing the keys
 - Object.GetHashCode() for calculating the hash codes of the keys
- SortedDictionary<TKey, TValue> relies on IComparable<T> for ordering the keys
- Built-in types like int, long, float, string and DateTime already implement Equals(), GetHashCode() and IComparable<T>
 - Other types used when used as dictionary keys should provide custom implementations

Implementing Equals() and GetHashCode()

```
public struct Point
 public int X { get; set; }
 public int Y { get; set; }
 public override bool Equals(Object obj)
 if (!(obj is Point) | (obj == null)) return false;
 Point p = (Point)obj;
 return (X == p.X) \&\& (Y == p.Y);
 public override int GetHashCode()
 return (X << 16 | X >> 16) ^ Y;
```

****telerik** Implementing IComparable<T>

```
public struct Point : IComparable<Point>
 public int X { get; set; }
 public int Y { get; set; }
 public int CompareTo(Point otherPoint)
 if (X != otherPoint.X)
 return this.X.CompareTo(otherPoint.X);
 else
 return this.Y.CompareTo(otherPoint.Y);
```


SetsSets of Elements

Set and Bag ADTs

- The abstract data type (ADT) "set" keeps a set of elements with no duplicates
- Sets with duplicates are also known as ADT "bag"
- Set operations:
 - Add(element)
 - Contains(element) → true / false
 - Delete(element)
 - Union(set) / Intersect(set)
- Sets can be implemented in several ways
 - List, array, hash table, balanced tree, ...

Sets – Interfaces and Implementations

- HashSet<T> implements ADT set by hash table
 - Elements are in no particular order
- All major operations are fast:
 - Add(element) appends an element to the set
 - Does nothing if the element already exists
 - Remove(element) removes given element
 - Count returns the number of elements
 - UnionWith(set) / IntersectWith(set) –
 performs union / intersection with another set

HashSet<T> - Example

```
ISet<string> firstSet = new HashSet<string>(
 new string[] { "SQL", "Java", "C#", "PHP" });
ISet<string> secondSet = new HashSet<string>(
 new string[] { "Oracle", "SQL", "MySQL" });
ISet<string> union = new HashSet<string>(firstSet);
union.UnionWith(secondSet);
PrintSet(union); // SQL Java C# PHP Oracle MySQL
private static void PrintSet<T>(ISet<T> set)
 foreach (var element in set)
 Console.Write("{0} ", element);
 Console.WriteLine();
```

- SortedSet<T> implements ADT set by balanced search tree
 - Elements are sorted in increasing order

• Example:

```
ISet<string> firstSet = new SortedSet<string>(
 new string[] { "SQL", "Java", "C#", "PHP" });
ISet<string> secondSet = new SortedSet<string>(
 new string[] { "Oracle", "SQL", "MySQL" });
ISet<string> union = new HashSet<string>(firstSet);
union.UnionWith(secondSet);
PrintSet(union); // C# Java PHP SQL MySQL Oracle
```

HashSet<T> and SortedSet<T>

Live Demo

Summary

- Dictionaries map key to value
 - Can be implemented as hash table or balanced search tree
- Hash-tables map keys to values
 - Rely on hash-functions to distribute the keys in the table
 - Collisions needs resolution algorithm (e.g. chaining)
 - Very fast add / find / delete
- Sets hold a group of elements
 - Hash-table or balanced tree implementations

Hash Tables and Sets

http://academy.telerik.com

Exercises

Write a program that counts in a given array of integers the number of occurrences of each integer. Use Dictionary<TKey, TValue>.

```
Example: array = {3, 4, 4, 2, 3, 3, 4, 3, 2}
```

- 2 → 2 times
- $3 \rightarrow 4 \text{ times}$
- $4 \rightarrow 3 \text{ times}$
- 2. Write a program that extracts from a given sequence of strings all elements that present in it odd number of times. Example:

 $\{C#, SQL, PHP, PHP, SQL, SQL\} \rightarrow \{C#, SQL\}$

Exercises (2)

Write a program that counts how many times each word from given text file words.txt appears in it. The character casing differences should be ignored. The result words should be ordered by their number of occurrences in the text. Example:

```
This is the TEXT. Text, text, text - THIS TEXT! Is this the text?
```

```
is \rightarrow 2
```

the \rightarrow 2

this \rightarrow 3

text \rightarrow 6

Exercises (3)

- 1. Implement the data structure "hash table" in a class HashTable<K,T>. Keep the data in array of lists of keyvalue pairs (LinkedList<KeyValuePair<K,T>>[]) with initial capacity of 16. When the hash table load runs over 75%, perform resizing to 2 times larger capacity. Implement the following methods and properties: Add(key, value), Find(key) → value, Remove(key), Count, Clear(), this[], Keys. Try to make the hash table to support iterating over its elements with foreach.
- Implement the data structure "set" in a class HashedSet<T> using your class HashTable<T,T> to hold the elements. Implement all standard set operations like Add(T), Find(T), Remove(T), Count, Clear(), union and intersect.