ESTRUTURAS DE DADOS E ALGORITMOS

TABELA HASH

Adalberto Cajueiro

Departamento de Sistemas e Computação

Universidade Federal de Campina Grande

ESTRUTURAS VISTAS ATÉ AGORA

Busca O(n)

É POSSÍVEL?

Add, search, remove em O(1)?

RELEMBRANDO: TABELA, MAPA, DICIONARIO

- Conceito <chave, valor>
- Operações put(K key, V value) -> T[k] = v
 - get(K key) -> T[k] remove(K key) -> T[k] = null

Sigla (chave)	Capital (valor)				
"MS"	"Campo Grande"				
"PB"	"João Pessoa"				
"SP"	"São Paulo"				
"RS"	"Porto Alegre"				

- Universo de chaves: U = {"MS", "PB", "PA", "AM", "PE", "RJ", "CE",}
- Chaves em uso: K = {"MS", "PB", "SP", "RS"}

COMO IMPLEMENTAR?

Qual a estrutura que pode nos dar acesso direto?

COMO IMPLEMENTAR?

Sigla (chave)	pos		
"MS"	0		
"PB"	1		
"SP"	2		
"RS"	3		

	Capital
)	"Campo Grande"
	"João Pessoa"
2	"São Paulo"
3	"Porto Alegre"

Como mapear as chaves em valores? Tabela (vetor) indexada por inteiros.

TABELAS HASH

- Função Hash: calcula um valor inteiro a partir de uma chave.
 - Determinística

TABELA DE ACESSO DIRETO

$$|U| == |T|$$

hash(K key) -> $\{0,1,2,3,...,m\}$

- O Sobrejetora: toda chave é mapeada para um valor
- Injetora: cada valor é referente a apenas uma chave

No nosso caso

```
hash(K key) -> \{0,1,2,3,...,26\}
put(Key k, Element e)
T[hash(k)] = e
```

```
remove(Key k) O(1)
T[hash(k)] = null
```

search(Key k)
 return T[hash(key)]

E SE...

Conjunto de chaves (U) for muito grande? Muito maior que o tamanho da estrutura (T) para armazena-lás?

Exemplo: Matrículas de alunos da UFCG (8 dígitos)

Quantas chaves possíveis?

TABELA HASH

- K: conjunto de chaves efetivamente utilizadas
 - Apenas dos alunos de CC, por exemplo
- ∘ |U| >> |K|
 - A tabela precisa apenas ter |K| posições
 - Espaço gasto O(|K|)

TABELAS HASH

- Também conhecidas com o tabelas de dispersão
- Resolve o problema quando |U| > length(T)
 mantendo o tempo de acesso em O(1) em média
- Usa uma funcao de hashing (tem que ser determinística) para mapear chaves em índices

$$h: U \to \{0, ..., m-1\}$$

- Se |U| > length(T) pelo menos duas chaves são mapeadas para o mesmo índice (colisão)
 - É impossível não ter colisões
 - Elas devem ser minimizadas

EXEMPLO

 Seja h(k)=k%10 uma função hash que mapeia de chaves do universo K em {2,5,9,100,107}.
 Considere uma tabela com m=10 células.

EXEMPLO

 O que acontece se utilizarmos a função hash h(k)=k%10 para inserir os elementos {2,5,9,12}?

COLISÕES

- Tabela hash ideal seria aquela sem colisão
 - Impossível quando |U| > m (tamanho da tabela)
- Existem mais chaves que posições
 - Duas ou mais chaves são mapeadas em um mesmo índice
- Escolher uma boa função hash para minimizar as colisões

RESOLUÇÃO DE COLISÕES (ABORDAGENS)

Endereçamento fechado

- Elementos com mesmo código hash são colocados na mesma posição da tabela (chaining)
 - Na verdade, inseridos na cabeça da lista já que existe a idéia que o o elemento inserido será usado em breve

Endereçamento aberto

Chaves com mesmo código hash são colocadas em posições diferentes

Endereçamento Fechado: Chaining

Usar uma lista encadeada

- Implemente as operações (inserir, remover, pesquisar) utilizando a resolução de conflitos by chaining?
 - Inserir(T,x)
 - Remover(T,x)
 - Pesquisar(T,k)

- Implemente as operações (inserir, remover, pesquisar) utilizando a resolução de conflitos by chaining?
 - Inserir(T,x)
 - Inserir x na cabeça de T[h(key(x))];
 - Remover(T,x)
 - Deletar x da lista T[h(key(x))];
 - Pesquisar(T,k)
 - Buscar x na lista T[h(k)];

- Implemente as operações (inserir, remover, pesquisar) utilizando a resolução de conflitos by chaining?
 - Inserir(T,x)
 - Inserir x na cabeça de T[h(key(x))];
 - Remover(T,x)
 - Deletar x da lista T[h(key(x))];
 - Pesquisar(T,k)
 - Buscar x na lista T[h(k)];

Faça a análise do pior caso das operações (inserir, remover, pesquisar)

 Qual seria a tabela final considerando endereçamento fechado (resolução por chaining) e função de hash h(k)=k%2 e chaves do universo K={2,4,6,8}?

 Qual seria a tabela final considerando endereçamento fechado (resolução por chaining) e função de hash h(k)=k%2 e chaves do universo K={2,4,6,8}?

FATOR DE CARGA

- A função h faz um hashing uniforme simples
 - Chaves possuem igual probabilidade de serem mapeadas para qualquer um dos indices
- Cada célula da tabela vai ter um número mais ou menos igual de elementos
- Origina a noção de load factor (fator de carga) α (numero medio de elementos em cada lista)
 - n = número de chaves
 - m = número de células na tabela
 - $\alpha = n/m$
- Exemplo: qual o fator de carga de uma tabela hash com 50 células e 100 chaves?

 Qual o limite assintoticamente restrito usando o fator de carga (α) para uma pesquisa?

- Quando uma pesquisa será feita em Θ(1)?
 - $\alpha = n/m = O(1)$
 - n = O(m)

- o Vamos utilizar a função hash h(k) = k%m (m=10) para guardar os CPFs. Como vai ficar a tabela?
- Será que tem alguma função hash melhor?

Como escolher uma função hash?

CARACTERÍSTICAS DA FUNÇÃO HASHING

- Minimizar o número de colisões
- Satisfazer a hipótese de hashing uniforme
 - Qualquer chave tem a mesma probabilidade de ser mapeada em qualquer um dos m slots. Mas é difícil
- Alguns métodos ajudam
 - Divisão
 - Multiplicação
- Consideramos as chaves como números
 - Fácil de mapear Strings,... para números

- Usa o resto da divisão para encotrar valores hash
- Neste método a função hash é da forma:

$$h(k) = k \mod m$$

Número de células da tabela

Método rápido (requer apenas uma divisao)

- Seja K = {2,4,12,10,5}, desenhe a tabela final considerando as seguintes funções hash (utilize a resolução de conflitos por chaining). As tabelas possuem 2, 5 e 10 células
 - h=k mod 2
 - h=k mod 5
 - h=k mod 10

- O método da divisão garantes boas funcoes de hashing?
- O que basicamente muda entras as funções hash no método da divisão?
- Que valores escolhemos para m?

- O método da divisão garantes boas funcoes de hashing?
- O que basicamente muda entras as funções hash no método da divisão?
- Que valores escolhemos para m?
- Não escolha um m tal que tenha um divisor d bem pequeno
- Não escolha m = 2^r
- Escolha m sendo um número primo que não seja próximo das potências de 2 ou 10

 Suponha que um conjunto de 2000 elementos será armazenado em uma tabela hash onde o fator de carga estimado é 3. Qual seria a melhor função de hash para o problema usando o método da divisão?

 Suponha que um conjunto de 2000 elementos será armazenado em uma tabela hash onde o fator de carga estimado é 3. Qual seria a melhor função de hash para o problema usando o método da divisão?

- h(k) = k % m
- 2000/3 ~ 667
- Primos: 673, 677,683, 691, 701, 709, 719, 727, 733, 739, 743, 751, 757, 761, 769, 773, 787, 797, ...
- Potencias de 2: 256, 512, 1024, 2048, ...

33

- Suponha as chaves {200, 205, 210, 215, 220, ..., 595}.
 - Se eu escolher a função h(k) = k %100. Vai existir colisão em alguma célula? Se sim, quantas?
 - Se eu escolher a função h(k) = k %101. Vai existir colisão?
 Se sim, quantas?

- Suponha as chaves {200, 205, 210, 215, 220, ..., 595}.
 - Se eu escolher a função h(k) = k %100. Vai existir colisão em alguma célula? Se sim, quantas?
 - Cada célula preenchida terá quatro chaves
 - Se eu escolher a função h(k) = k %101. Vai existir colisão?
 Se sim, quantas?
 - Cada célula preenchida terá uma chave

1/ 0/ 400

	K % 100			K % ′	101				
0	200, 300, 400, 500	Multiple	os de	101:	101	202	303	404	505
5	205, 305, 405, 505		205 003			,	,	•	
10	210, 310, 410, 510		310 007			•	•		
			410 006			•	•		

MÉTODO DA MULTIPLICAÇÃO

Neste método a função hash é da forma:

$$h(k) = \lfloor m (k.A \mod 1) \rfloor$$

Extrai a parte fracionária de k.A

- k é a chave
- A é uma constante entre (<u>0</u>..1)
 - Um bom valor é $A \approx (\sqrt{5} 1)/2 = 0.6180339887...$
- m (número de células) geralmente é 2^p, onde p é inteiro
- O valor de m não é crítico como no método da divisão
- Um pouco mais lento do que o da divisão

EXERCÍCIO

 Calcule o codigo hash h = [m (kA mod 1)] das chaves ({2, 3, 4, 5, 6, 10, 15}), onde A = 0.2 e m = 1000

```
h(2) = \lfloor 1000 (2x0.2 \mod 1) \rfloor = 400

h(3) = \lfloor 1000 (3x0.2 \mod 1) \rfloor = 600


h(4) = \lfloor 1000 (4x0.2 \mod 1) \rfloor = 800

h(5) = \lfloor 1000 (5x0.2 \mod 1) \rfloor = 000

h(6) = \lfloor 1000 (6x0.2 \mod 1) \rfloor = 200

h(10) = \lfloor 1000 (10x0.2 \mod 1) \rfloor = 000

h(15) = \lfloor 1000 (15x0.2 \mod 1) \rfloor = 000
```


```
public interface Hashtable<T> {
 public boolean isEmpty();
 public boolean isFull();
 public int capacity();
 public int size();
 public void insert(T element);
 public void remove(T element) ;
 public T search(T element);
 public int indexOf(T element);
```

```
public interface HashFunction<T> {
}
```

```
public abstract class AbstractHashtable<T> implements Hashtable<T> {
 Object[] table;
 int elements;
 int COLLISIONS;
 HashFunction<T> hashFunction;
 public AbstractHashtable() {
 elements = 0;
 COLLISIONS = 0;
 protected void initiateInternalTable(int size) {
 this.table = Util.<T>makeArray(size);
 @Override
 public boolean isEmpty() {
 return (elements == 0);
```

```
@Override
public boolean isFull() {
  return (elements == table.length);
@Override
public int size() {
  return elements;
@Override
public int capacity(){
  return this.table.length;
public int getCOLLISIONS() {
  return COLLISIONS;
```

```
public abstract class AbstractHashtableClosedAddress<T>
 extends AbstractHashtable<T> {

 public AbstractHashtableClosedAddress() {
 super();
 }

 @Override
 protected void initiateInternalTable(int size) {
 this.table = Util.<LinkedList<T>>makeArray(size);
 }
}
```

```
public static <T> T[] makeArray(int size) {
 T[] array = (T[]) new Object[size];
 return array;
}
```

```
public interface HashFunction<T> {
}
```

```
public interface HashFunctionClosedAddress<T>
 extends HashFunction<T> {
 public int hash(T element);
}
```

```
public class HashFunctionDivisionMethod<T>
 implements HashFunctionClosedAddress<T> {
  protected int tableSize;
  public HashFunctionDivisionMethod(int tableSize) {
 this.tableSize = tableSize;
  public int hash(T element) {
 int hashKey = -1;
 int key = element.hashCode();
 hashKey = (int) key % tableSize;
 return hashKey;
```

```
public class HashFunctionMultiplicationMethod<T>
 implements HashFunctionClosedAddress<T>{
 protected int tableSize;
 private static final double A = (Math.sqrt(5)-1)/2;
 public HashFunctionMultiplicationMethod(int tableSize) {
 this.tableSize = tableSize;
 public int hash(T element) {
 int hashKey = -1;
 int key = element.hashCode();
 double fractionalPart = key*A - Math.floor(key*A);
 hashKey = (int) (tableSize * fractionalPart);;
 return hashKey;
```

```
public enum HashFunctionClosedAddressMethod {
  DIVISION, MULTIPLICATION;
public class HashFunctionFactory<T> {
 public static HashFunction
 createHashFunction(HashFunctionClosedAddressMethod
 method, int tableSize) {
 HashFunction result = null;
 switch (method) {
 case DIVISION:
 result = new
 HashFunctionDivisionMethod(tableSize);
 case MULTIPLICATION:
 result = new
 HashFunctionMultiplicationMethod(tableSize);
 return result;
```

```
public class HashtableClosedAddressImpl<T> extends
 AbstractHashtableClosedAddress<T> {
 public HashtableClosedAddressImpl(int desiredSize,
 HashFunctionClosedAddressMethod method) {
 int realSize = desiredSize;
 if (method == DIVISION) {
 realSize = this.getPrimeAbove(desiredSize);
 initiateInternalTable(realSize);
 HashFunction function =
 HashFunctionFactory.createHashFunction(method, realSize);
 this.hashFunction = function;
```

```
int getPrimeAbove(int number) {
  //use Util.isPrime(n)
public void insert(T element) {
public void remove(T element) {
public T search(T element) {
public int indexOf(T element) {
```

TABELA COM ENDEREÇAMENTO ABERTO

- Até agora vimos a resolução de conflitos por chaining (Endereçamento Fechado)
 - Precisa de uma estrutura de dados auxiliar (lista)
- E se n\u00e3o tivermos listas para resolver as colis\u00e3es?
 - Precisamos de um número m bem maior de células.
 - Chaves que colidam precisam ter seu hash code "recalculado" para encontrar um slot vazio
 - Todas as chaves estão em alguma célula. Cada entrada da tabela ou contem um elemento ou NIL

Outra Forma de Resolver Conflitos

- Endereçamento aberto faz uso de um probe.
 - Examina a tabela (sequencial ou nao) até encontrar um slot vazio.
 - A sequencia de posicoes sendo examinadas dependem da chave
- Função hash é estendida

```
h: U \times \{0, 1, ..., m-1\} \rightarrow \{0, 1, ..., m-1\}
\langle h(k, 0), h(k, 1), ..., h(k, m-1) \rangle
```

- posicao = h(k,p)
- k = chave
- p = probe

EXEMPLO: INSERÇÃO

Insira a chave k=100

ALGORITMO: INSERÇÃO

```
HASH-INSERT(T, k)

1 i \leftarrow 0

2 repeat j \leftarrow h(k, i)

3 if T[j] = \text{NIL}

4 then T[j] \leftarrow k

5 return j


6 else i \leftarrow i + 1

7 until i = m

8 error "hash table overflow"
```

EXEMPLO: PESQUISA

Pesquisa a chave k=100

ALGORITMO: PESQUISA

```
HASH-SEARCH(T, k)

1 i \leftarrow 0

2 repeat j \leftarrow h(k, i)

3 if T[j] = k

4 then return j

5 i \leftarrow i + 1

6 until T[j] = \text{NIL or } i = m

7 return NIL
```

ENDEREÇAMENTO ABERTO (DELEÇÃO)

- Como fazer uma remocao com enderecamento aberto?
 - Podemos atribuir NIL diretamente na posição da chave a ser removida?

ENDEREÇAMENTO ABERTO (DELEÇÃO)

- Como fazer uma remocao com enderecamento aberto?
 - Nao podemos simplesmente dizer que o slot esvaziou colocando NIL
 - Usar uma flag (valor especial DELETED) ao invés de NIL
 - Alterar as funções
 - Inserir (inserir no flag se ele for DELETED)
 - Pesquisar (continuar a pesquisa no flag ao invés de NIL)

EXEMPLO

Remova a chave k=100

E como ficaria a inserção?

EXEMPLO

```
HASH-INSERT(T, k)

1 i \leftarrow 0

2 repeat j \leftarrow h(k, i)

3 if T[j] = \text{NIL} ||T[j] = \text{DELETED}

4 then T[j] \leftarrow k

5 return j

6 else i \leftarrow i + 1

7 until i = m

8 error "hash table overflow"
```

HASHING COM PROBING

- Como escolher a função hash no endereçamento aberto usando o probe?
- Por que não utilizar a função h(k,i) = k%m?
 - Precisamos usar i para que o endereço mude.
- Tres técnicas são usadas para computar as sequencias de probes
 - Linear Probing
 - Quadratic Probing
 - Double Hashing

LINEAR PROBING

o Dada uma funcao de hash ordinaria $h': U \rightarrow \{0,1,...,m-1\}$ (obtida por divisão ou multiplicação) o método usa a função de hash da forma:

$$h(k,i) = (h'(k) + i) \bmod m$$

Slots buscados linearmente

```
T[(h'(k)]
T[h'(k)+1]
...
T[m-1]
```

- Facil de implementar mas apresenta problemas
 - Clustering Primário clusters podem surgir quando slots ocupados se agrupam. Isso aumenta o tempo da busca.

EXERCÍCIO

 Seja m=10, h(k) = k mod 5. Utilize o probing linear para inserir os valores ({10,15,2,12,4,8})

$$h(k,i) = (k \mod 5 + i) \mod 10$$

PROBING QUADRÁTICO

Neste método a função hash é da forma:

$$h(k,i) = (h'(k) + c_1 i + c_2 i^2) \mod m$$

Método da Divisão ou Multiplicação

- c₁ e c₂ são constantes
- Primeiro elemento buscado T[h'(k)]. Demais variam com funcao quadratica de i.
 - Evita o clustering primário
 - Pode ocorrer um Clustering Secundário duas chaves com mesmo probe inicial geram mesma sequencia de probes
- Mas é melhor do que o anterior

EXERCÍCIO

Seja m=10, c₁=3, c₂=5, h(k) = k mod 5. Utilize o probing quadrático para inserir os valores ({10,15,2,12,4,8}):

$$h(k,i) = (k \mod 5 + 3i + 5i^2) \mod 10$$

EXERCÍCIO

 Compare a resposta anterior com o linear probing e o endereçamento fechado (h(k) = k mod 10) com chaining para inserir os valores ({10,15,2,12,4,8}):

$$h(k) = k \mod 10$$

 $h(k,i) = (k \mod 5 + i) \mod 10$
 $h(k,i) = (k \mod 5 + 3i + 5i^2) \mod 10$

HASHING DUPLO

- Um dos melhores metodos para endereçamento aberto
- Neste método a função hash é da forma:

$$h(k,i) = (h_1(k) + i \cdot h_2(k)) \bmod m$$

Método da Divisão ou Multiplicação

- A sequencia de probe depende de duas formas em k.
- Dicas
 - Faça h₂(k) retornar um número ímpar e m ser um número 2^p
 - Faça m ser um numero primo e h₂(k) retornar um inteiro positivo menor que m
- Excelentes resultados
- Produz O(m) sequências (se aproxima mais do hashing uniforme simples)

EXERCÍCIO

• Seja m=24, $h_1(k) = k \mod 5$ e $h_2(k) = k+1 \mod 7$. Utilize o hashing duplo para inserir os valores ({10,15,2,12,4,8}):

$$h(k,i) = (k \mod 5 + (k+1 \mod 7).i) \mod 24$$

POSCOMP 2009

Questão 31. [FUN]

Considere uma tabela de espalhamento (tabela hash) de comprimento m=11, que usa endereçamento aberto ($open\ addressing$), a técnica de tentativa linear ($linear\ probing$) para resolver colisões e com a função de dispersão (função hash) $h(k)=k\ mod\ m$, onde k é a chave a ser inserida. Considere as seguintes operações sobre essa tabela:

- Inserção das chaves 3, 14, 15, 92, 65, 35 (nesta ordem);
- Remoção da chave 15; e
- Inserção da chave 43.

Escolha a opção que representa esta tabela após estas operações:

A)
$$65 - \emptyset - 35 - 14 - \emptyset - 92 - 3 - \emptyset - \emptyset - \emptyset - 43$$

B)
$$43 - \emptyset - 35 - 3 - 14 - 92 - \emptyset - \emptyset - \emptyset - \emptyset - 65$$

C)
$$65 - \emptyset - 35 - X - 14 - 92 - 3 - \emptyset - \emptyset - \emptyset - 43$$

D)
$$65 - \emptyset - 35 - 3 - 14 - 92 - \emptyset - \emptyset - \emptyset - \emptyset - 43$$

E)
$$43 - \emptyset - 35 - 3 - 14 - X - 92 - \emptyset - \emptyset - \emptyset - 65$$

POSCOMP 2009

Questão 31. [FUN]

Considere uma tabela de espalhamento (tabela hash) de comprimento m=11, que usa endereçamento aberto ($open\ addressing$), a técnica de tentativa linear ($linear\ probing$) para resolver colisões e com a função de dispersão (função hash) $h(k)=k\ mod\ m$, onde k é a chave a ser inserida. Considere as seguintes operações sobre essa tabela:

- Inserção das chaves 3, 14, 15, 92, 65, 35 (nesta ordem);
- Remoção da chave 15; e
- Inserção da chave 43.

Escolha a opção que representa esta tabela após estas operações:

A)
$$65 - \emptyset - 35 - 14 - \emptyset - 92 - 3 - \emptyset - \emptyset - \emptyset - 43$$

B)
$$43 - \emptyset - 35 - 3 - 14 - 92 - \emptyset - \emptyset - \emptyset - \emptyset - 65$$

C)
$$65 - \emptyset - 35 - X - 14 - 92 - 3 - \emptyset - \emptyset - \emptyset - 43$$

D)
$$65 - \emptyset - 35 - 3 - 14 - 92 - \emptyset - \emptyset - \emptyset - \emptyset - 43$$

E
$$43 - \emptyset - 35 - 3 - 14 - X - 92 - \emptyset - \emptyset - \emptyset - 65$$

FATOR DE CARGA

- Qual o fator de carga no endereçamento aberto?
 - O load factor é ≤1
- o Por que?

LIDANDO COM OVERFLOW

- O que fazer quando o vetor interno da tabela hash ficar cheio?
 - Duplicar quando estiver cheio?
 - Duplicar quando atingir uma certa capacidade?

REHASHING

- Quando a capacidade preenchida (exceder 50%), as operações na tabela passam a demorar mais, pois o número de colisões aumenta
- Expandir o array que constitui a tabela, e reorganizar os elementos na nova tabela
 - Novo tamanho: número primo próximo ao dobro da tabela atual

EXEMPLO


```
Object put() { ...
  if (++size > threshold)
 rehash(); ...
}
void rehash() { ...
  newcapacity = prime number near 2*buckets;
  threshold = (int) (newcapacity * loadFactor);
  buckets = new HashEntry[newcapacity]; ...
}
```

EXERCÍCIO

- Quando devemos fazer o rehashing?
 - No endereçamento aberto n\u00e3o conseguirmos mais inserir um elemento
 - Quando metade da tabela estiver ocupada (limite de capacidade)

IMPLEMENTAÇÃO

Hashtable

http://www.docjar.com/html/api/java/util/Hashtable.java.htm

Ver funções

- hash()
 - O código hash é delegado para cada classe
- containsKey()
- get()
- put()
- remove()
- rehash()
- o equals() x hashCode().
 - a.equals(b) ⇔ hashCode(a) = hashCode(b)

TABELA HASH (IMPLEMENTAÇÃO)

Separando a tabela de sua função hash?

Hashtable ← HashFunction


```
public abstract class AbstractHashtableOpenAddress<T>
 extends AbstractHashtable<T> {
 protected final DELETED deletedElement = new DELETED();
 private int tableSize;
 public AbstractHashtableOpenAddress() {
 this.tableSize = tableSize;
 this.initiateInternalTable(size);
 @Override
 protected void initiateInternalTable(int size) {
 this.table = Util. < Storable > makeArray(size);
 public static <T> T[] makeArray(int size) {
 T[] array = (T[]) new Object[size];
 return array;
```

```
public abstract class AbstractHashtableOpenAddress<T>
 extends AbstractHashtable<T> {
 protected final DELETED deletedElement = new DELETED();
 private int tableSize;
 public AbstractHashtableOpenAddress() {
 this.tableSize = tableSize;
 this.initiateInternalTable(size);
 @Override
 protected void initiateInternalTable(int size) {
 this.table = Util. < Storable > makeArray(size);
```

```
public interface HashFunction<T> {
}
```

```
public interface HashFunctionOpenAddress<T>
 extends HashFunction<T> {
 public int hash(T elemento, int probe);
}
```

```
public HashFunctionLinearProbing<T> implements
 HashFunctionOpenAddress<T> {
  protected HashFunctionClosedAddress<T> originalHashFunction;
  protected int tableCapacity;
  public HashFunctionLinearProbing(int tableCapacity,
 HashFunctionClosedAddressMethod method) {
 this.tableCapacity = tableCapacity;
 if (method == HashFunctionClosedAddressMethod.DIVISION) {
 originalHashFunction = new
 HashFunctionDivisionMethod<T>(tableCapacity)
 }else{
 originalHashFunction = new
 HashFunctionMultiplicationMethod<T> (tableCapacity);
```

```
@Override
public int hash(T element, int probe) {
 int generatedIndex = 0;

 generatedIndex= ((originalHashFunction.hash(element)
 + probe) % this.hashtable.capacity());

 return generatedIndex;
}
```

```
public class HashFunctionQuadraticProbing<T> implements
 HashFunctionOpenAddress<T> {
 private int tableCapacity;
 protected HashFunctionClosedAddress<T> originalHashFunction;
 protected int c1;
 protected int c2;
 public HashFunctionQuadraticProbing(int tableCapacity,
 HashFunctionClosedAddressMethod method, int c1, int c2) {
 this.tableCapacity = tableCapacity;
 if (method == HashFunctionClosedAddressMethod.DIVISION) {
 originalHashFunction = new
 HashFunctionDivisionMethod<T>(tableCapacity);
 }else{
 originalHashFunction = new
 HashFunctionMultiplicationMethod<T>(tableCapacity);
 this.c1 = c1;
 this.c2 = c2;
```

```
@Override
public int hash(T element, int probe) {
 int generatedIndex = 0;

 generatedIndex = originalHashFunction.hash(element);
 generatedIndex = ((generatedIndex + c1*probe +
 c2*probe*probe)% tableCapacity);

 return generatedIndex;
}
```

```
public abstract class AbstractHashtableOpenAddress<T extends</pre>
 Storable> extends AbstractHashtable<T> {
 protected final DELETED deletedElement = new DELETED();
 private int tableSize;
 public AbstractHashtableOpenAddress(int size) {
 this.tableSize = size;
 this.initiateInternalTable(size);
 @Override
 protected void initiateInternalTable(int size) {
 this.table = Util. < Storable > makeArray(size);
```

```
public abstract class AbstractHashtableOpenAddress<T extends</pre>
 Storable> extends AbstractHashtable<T> {
 protected final DELETED deletedElement = new DELETED();
 private int tableSize;
 public AbstractHashtable
 public class DELETED implements
 this.tableSize = size
 Storable {
 this.initiateInternal
 public DELETED() {
 @Override
 protected void initiateInternalTable(int size) {
 this.table = Util. < Storable > makeArray(size);
```

```
public class HashtableOpenAddressLinearProbingImpl<T extends</pre>
 Storable> extends AbstractHashtableOpenAddress<T> {
 public HashtableOpenAddressLinearProbingImpl(int size,
 HashFunctionClosedAddressMethod method) {
 super(size);
 hashFunction = new HashFunctionLinearProbing<T>(size,
 method);
 this.initiateInternalTable(size);
 //métodos a implementar
```

```
public class HashtableOpenAddressDoubleHashing<T extends</pre>
 Storable> extends AbstractHashtableOpenAddress<T> {
 public HashtableOpenAddressDoubleHashing(int size,
 HashFunctionClosedAddressMethod methodFunction1,
 HashFunctionClosedAddressMethod methodFunction2) {
 super(size);
 hashFunction = new HashFunctionDoubleHashing<T>(size,
 methodFunction1, methodFunction2);
 this.initiateInternalTable(size);
 //métodos a implementar
```

REFERÊNCIAS

- Capítulo 11
 - 2a edição

