Tabelas de dispersão/hash

- **1.** Suponha uma tabela de hash de tamanho M = 10 com *hashing fechado* para armazenar chaves no intervalo [1, 999]. Insira as seguintes chaves nessa tabela: 371, 121, 173, 203, 11 e 24, por esta ordem, considerando diferentes métodos de resolução de colisões:
 - a) Sondagem linear,
 - (i) Usando a função hash: h(k, i) = mod(k + i, M), com i = 0, 1, ...;
 - (ii) Remova a chave 121 da tabela;
 - (iii) Verifique que a chave 11 está na tabela;
 - (iv) Verifique que a chave 175 não está na tabela;
 - (v) Insira a chave 252 na tabela.
 - b) Sondagem quadrática,
 - (i) Usando a função hash: $h(k, i) = mod(k + i^2, M)$, com i = 0, 1, ...;
 - (ii) Insira a chave 34 na tabela;
 - (iii) Remova a chave 173 da tabela;
 - (iv) Verifique que a chave 34 está na tabela.
 - c) Sondagem quadrática, função hash: $h(k, i) = mod(k + 2i + i^2, M)$, com i = 0, 1, ...
 - **d)** Hash duplo (duas funções de hash): $h_1(k) = mod(k, M)$, $h_2(k) = 7 mod(k, 7)$

Nota: mod(a, b) = resto da divisão inteira de a por b; <math>mod(14, 5) = 4.

2.

- a) Desenhe uma tabela de hash resultante da introdução das chaves 12, 44, 13, 88, 23, 94, 11, 39, 20, 16 e 5, usando a função de hash h(k) = mod(2k+5, 11) e supondo que as colisões são tratadas por **hashing aberto**.
- **b)** Implemente a tabela de hash para este caso.
- c) Qual seria o resultado se as colisões fossem tratadas por sondagem linear.
- **d)** Mostre o resultado supondo que as colisões são tratadas por sondagem quadrática, até o ponto em que o método falha porque nenhum local vazio é encontrado.
- **e)** Qual o resultado supondo que as colisões são tratadas por hashing duplo usando como função secundária de hash, a função h'(k) = 7 mod(k, 7).
- **3.** Considere uma tabela de hash de tamanho m = 1000 e a função de hash h(k) = [m.(k.A)], com A = 0.618. Calcule os valores de hash das chaves 61, 62, 63, 64 e 65.
- **4.** Considere o método da divisão para criar funções de hash. Considere que o universo das chaves, U, é o conjunto dos números inteiros não negativos. Se o tamanho da tabela for m = 177, encontre 3 chaves diferentes que tenham o mesmo valor de hash. Ache uma fórmula que, para qualquer chave k, lhe permita construir tantas chaves quantas desejar com o mesmo valor de hash de k.

- **5.** Implemente uma tabela de hash com 3 posições, com resolução de colisões por *hashing aberto*, para o problema do exercício anterior. Para tal,
 - a) Use para criar a função de hash o método da divisão. Qual é o fator de ocupação?
 - **b)** Escreva uma função que devolva a média de idades duma tripulação. Uma vez que necessária a consulta a todos os elementos armazenados, acha que a tabela de hash é uma boa escolha como estrutura de dados?
 - c) Implemente a tabela de hash para este caso.
- **6.** Sabendo que uma tabela de hash usa para resolver colisões uma função de hash h(k, i) quadrática com m = 13, $c_1 = 5$ e $c_2 = 3$, construa a tabela para a seguinte sequência de chaves: 10, 25, 37, 38, 26, 36 e 18.
- **7.** Sabendo que uma tabela de hash usa, para resolver colisões, uma função de hash linear com m = 13, construa a tabela para a seguinte sequência de chaves: 10, 25, 37, 38, 26 e 36.
- **8.** Utilizando a função de hash h(k) = mod(k, 11), insira na tabela de hash a seguinte sequência de chaves (k): 82, 31, 28, 4, 45, 27, 59, 79 e 35.
- 9. Realize as mesmas operações do exercício anterior variando com os seguintes métodos:
 - a) Rehash linear h'(k, i) = mod(k + a * i, 11), com $a = 1 e i \ge 1$, variando iterativamente a cada tentativa de se resolver a colisão.
 - **b)** Rehash quadrático $h'(k) = mod(k + a * i^2, 11)$, com $a = 1 e i \ge 2$ (pois i = 1 recai no rehash linear.
 - c) external chaining criar uma lista ligada em cada posição do tabela hash.

10.

- a) Desenhe a tabela de hash com 11 elementos resultante da aplicação da função de hash h(k) = mod(3 * k + 5, 11), para inserir as seguintes chaves: 12, 44, 13, 88, 23, 94, 11, 39, 20, 16 e 5. Assuma que as colisões serão tratadas por *hashing aberto*.
- b) Qual o resultado, assumindo que as colisões serão tratadas por sondagem linear?
- c) Qual o resultado, assumindo que as colisões são tratadas por sondagem quadrática?
- **d)** Qual o resultado, assumindo que as colisões são tratadas por hashing duplo usando uma função de hash secundária h'(k) = 7 mod(k, 7)?
- **11.** Implementar uma tabela de hash estático utilizando a função de hash h(k) = mod(5 * k, 8).
- **12.** Gerar a chave para a palavra "COVILHA", considerando os três tipos de *rehash* seguintes:
 - **a)** Linear: r = mod(2 * k + i, 6)
 - **b)** Quadrático: $r = mod(k + i^2, 6)$
 - **c)** Duplo: $r_1 = mod(k + i^2, 6) e r_2 = mod(2 * k + i, 6)$

- **13.** O uso de tabelas de hash com *hashing aberto* facilita a operação de remoção, pois apenas é preciso remover o elemento da lista ligada. No caso de *hashing fechado* a remoção deve ser feita de maneira diferente.
 - a) Qual operação é realizada sobre a chave removida?
 - **b)** Em caso de existirem muitos elementos marcados como removidos na tabela, perde-se a eficiência nas pesquisas; como é possível resolver este problema?
- **14.** Elabore uma função que traduza uma inserção numa tabela de hash que usa sondagem quadrática para resolver colisões, supondo que também se usa o truque de substituir os itens removidos por um objeto especial "desativado".
- **15.** Faça um algoritmo de inserção numa tabela de hash que insere uma chave k numa tabela T de inteiros utilizando a abordagem de *hashing fechado* para tratar colisoes. Deve-se percorrer a tabela de forma circular.
- **16.** Faça um algoritmo de inserção numa tabela de hash que insere uma chave k numa tabela T de inteiros utilizando a abordagem de rehashing para tratar colisoes. Deve-se percorrer a tabela de forma circular.
- **17.** Demonstre a inserção das chaves 5, 28, 19, 15, 20, 33, 12, 7 e 10 numa tabela de hash com colisões resolvidas por *hashing aberto*. Considere a tabela com m = 9 posições e a função hash como sendo h(k) = mod(k, m). Reconstrua a tabela para m = 11 (primo) e comente os resultados.
- 18. Considere uma tabela de hash T[0..5], inicialmente vazia. Mostre os estados intermediários da tabela após a inserção de cada uma das seguintes chaves: 94, 19, 125, 61 e 40. Considere h(k, i) = mod(k + i, 6) (linear probing).
- **19.** Desenhe a sequência de configurações da tabela de hash (de tamanho 7) obtida através da função hash dada por h(k) = mod(k, 7), e colisões são resolvidas por *double hashing*, com a segunda função h(y) = mod(y, 3) + 1, quando as seguintes chaves são inseridas nesta ordem a partir da tabela vazia: 42, 56, 63, 70. Mostre a configuração após cada inclusão, indicando claramente onde ocorreu colisão.
- 20. Considere a inserção das chaves 10, 22, 31, 4, 15, 28, 17, 88 e 59 numa tabela de hash de comprimento m = 11, usando hashing fechado para resolver as colisões com a função de hash primária h(k) = mod(k, m). Mostre o resultado da inserção destas chaves na tabela usando:
 - sondagem linear;
 - sondagem quadrática com $c_1 = 1$ e $c_2 = 3$;
 - hash duplo com $h_2(k) = 1 + mod(k, m-1)$

- **21.** Suponha uma tabela de hash de tamanho 10 que utiliza a função de hash h(k) = mod(k, 10). Mostre a tabela após inserir as seguintes chaves pela ordem apresentada {18, 19, 29, 11, 20, 21, 28} utilizando:
 - a) resolução de colisões com listas ligadas;
 - b) resolução de colisões com pesquisa linear;
 - c) resolução de colisões com pesquisa quadrática ($c_1 = 2$ e $c_2 = 1$);
 - **d)** resolução de colisões utilizando a função hash $h_2(k) = 5 mod(k, 5)$.
- **22.** Numa tabela de hash com 100 entradas, as colisões são resolvidas usando listas encadeadas. Para reduzir o tempo de pesquisa, decidiu-se que cada lista seria organizada como uma árvore binaria de pesquisa. A função utilizada é h(k) = mod(k, 100). Infelizmente, as chaves inseridas seguem o padrão $k_i = 50 * i$, onde k_i corresponde à i-ésima chave inserida.
 - a) Mostre a situação da tabela após a inserção de k_i , com i = 1, 2, ..., 13. (Faça o desenho).
 - **b)** Depois de 1000 chaves serem inseridas de acordo com o padrão acima, inicia-se a inserção de chaves escolhidas de forma aleatória (isto é, não seguem o padrão das chaves já inseridas). Assim responda: Qual é a ordem do pior caso (isto é, o maior número de comparações) para inserir uma chave?
- **23.** Suponha um conjunto de n chaves x formado pelos **n** primeiros múltiplos do número 7. Quantas colisoes seriam obtidas mediante a aplicação de cada uma das funçoes de hash que se seguem? Mostre como chegou nas suas respostas.
 - $a) \mod(x, 7)$
 - **b)** mod(x, 14)
 - c) mod(x, 5)
- **24.** Quais as vantagens e desvantagens (com relação à criação da estrutura, inserção e remoção e pesquisa de elementos) de cada uma das estruturas abaixo, para o caso em que se deseja armazenar um dicionário com chaves compostas por strings com tamanho até 80 caracteres e as suas definições compostas por strings de tamanho até 2000 caracteres. Sabe-se que a quantidade de palavras pode variar entre 10.000 e 50.000.
 - a) Arranjo e pesquisa binária
 - **b)** Lista encadeada e pesquisa sequencial
 - c) Tabela de hash com hashing fechado e função de hash duplo
 - d) Tabela hash com hashing aberto
- **25.** Considere uma empresa que tem o seu número de clientes limitado ao máximo de 1000. No entanto, o código do cliente (chave) é um número que começa em 4841200001 e termina em 4841201000. Como seria possível utilizar uma tabela de hash, com vetores, para implementar tal situação?