

Chapter 08 搜尋 (Searching)(1)

雜湊(1)

- •字典是一種鍵-值對(key-value pairs)
 - {"Tom": 100, "Alice": 200, "Mary": 300}
- 鍵-值對透過鍵將值儲存在一個表格中,此表格稱為**雜湊表(hash** table)。
- •雜湊表是一種類似資料表的索引表格,其中可分為b個桶(bucket)每個桶又可分為s個槽(slot),如下圖所示:
- 桶:雜湊表中儲存值的位置,每一個位置對應到唯一的一個位址 (bucket address)。
- 槽:每一桶中可能包含好幾個值, 而槽指的就是「桶」中可容納的 值的個數。通常槽的個數為1,也 就是每桶中只能包含一個值。
- 透過一個雜湊函數來計算(或轉換) 一個鍵所對應的位址。如鍵為k, h為雜湊函數,則h(k)為對應的位址

雜湊(2)

- •雜湊表的鍵密度(*key density*)是指*n/T,* 其中n 是雜湊表中鍵-值對數目,而T 是所有可能的鍵-值對數目。
- 雜湊表的裝載密度(Loading density)或裝載因子(loading factor) $\alpha = n/(sb)$.
- 同義字(Synonym): 當兩個鍵I1 及I2經雜湊函數運算後所得的位址相同,即h(I1)=h(I2),則稱I1與I2對於h這個雜湊函數是同義字。
- •碰撞(Collision): 當一個位址同時被兩個或兩個以上的鍵所對應時, 我們稱此現象為碰撞(Collision)
- 溢位(overflow):如果資料經過雜湊函數運算後,所對應到的 bucket 已滿,則會使bucket發生溢位。

雜湊(3)

- 一個b=26, s=2的雜湊表。假設有n=10個不同的鍵-值對,其中每個鍵最多兩個字元,第一個字元必需是英文字母,之後是英文或數字,則
 - 這個表的鍵值密度是10/(26+26*36)。
 - 這個表的裝載因子α 是10/52= 0.19。
- 定義為h(x) = x的第一個字母 (如果字母A到Z對應到數字0到25)
 - 鍵GA,D, A, G, L, A2, A1, A3, A4, E 會被對應 到桶 6, 3, 0, 6, 11, 0, 0, 0, 4
 - 其中A, A1, A2, A3, A4 是同義字G 和GA 也是。
 - · 當GA放入桶3中,之後若要放入G時發生碰撞
 - 若A和A2已在桶0中,此時桶子已滿,若A1要放入 則發生溢位。

雜湊函數及解決溢位的方法

- •雜湊函數
 - 除法(Division Method)
 - 平方取中法(Midsquare Method)
 - 疊合法(Folding Method)
 - 位數分析法(Digit Analysis)
- •解决溢位的方法
 - •線性探測(Linear Probing)
 - •重複雜湊法(Rehashing)
 - 串列(chaining)

雜湊函數

- •容易運算
- 盡量縮小碰撞發生
- •雜湊函式對於隨機的輸入也應該是沒有偏差的
 - 如果隨機從鍵空間(也就是所有可能的鍵之集合)取出一個識別字x對所有的桶其h(x)=i的機率都是1/b。這樣一來隨機抽取的x會在b個桶裡的某個桶中的機會都是相同的,滿足這個特性的雜湊函式稱之為均勻雜湊函式(uniform hash function)。

除法(Division Method)

 $h(k)=k \mod m$

k:代表資料的鍵。

m:代表桶的數目。

【例】

鍵集合 k ={12,65,70,99,33,67,48}。 令m=13,則利用 h(k)=k mod 13。

索引	索引	資料
0	0	65
1	1	
2	2	67
3	3	
4	4	
5	5	70
6	6	
7	7	33
8	8	99
9	9	48
10	10	
11	11	
12	12	12

平方取中法(Midsquare Method)

•中間平方法和除法相當類似,它是把資料乘以自己,之後再取中間的某段數字當作桶的索引

【例】將12,65,70,99,33,67,51平方後如下: 144,4225,4900,9801,1089,4489,2601 我們取百位數及十位數作為鍵,分別為 14,22,90,80,08,48,60

• 上述這7個數字的數列就是對應原先12,65,70,99,33,67,51等7個數字存放在100個位址空間的桶索引

疊合法(Folding Method)

- 將鍵k切割成若干區塊,除了最後一個區塊,其他區塊 長度都相同,之後將所有區塊相加,就是它的桶索引
- •相加有兩種方法:移動折疊法(shift folding)及邊界折疊法 (folding at the boundaries)
 - 移動折疊法直接相加
- 邊界折疊法:將奇數位區塊或偶數位區塊的數字反轉,再行相加設鍵 k=187249653,且 m=1000。則首先將 k 切成三個區塊:187、249、653

移動折疊法:

187 + 249 + 653 = 1089 \circ

邊界折疊法:

781+249+356 =1386

位數分析法(Digit Analysis)

- 數位分析法適用於資料不會更改,且為數字型態的靜態表。。在 決定雜湊函數時先逐一檢查資料的相對位置及分佈情形,將重複 性高的部份刪除。
- 例如下面這個電話表,它是相當有規則性的,除了區碼全部是 07 外,在中間三個數字的變化也不大,假設位址空間大小 m=999,我們必須從下列數字擷取適當的數字,即數字比較不集中,分佈範圍較為平均(或稱亂度高),最後決定取最後那四個數字的末三碼。故最後可得雜湊表為:

電話		索引	電話
7-772-2234		234	07-772-2234
-772-4525		525	07-772-4525
-774-2604	N	604	07-774-2604
-772-4651		651	07-772-4651
-774-2285	\neg	285	07-774-2285
7-772-2101		101	07-772-2101
7-774-2699		699	07-774-2699
07-772-2694		694	07-772-2694

解決碰撞的方法 Open Addressing (1)

•線性探測(Linear Probing)

• 找到一個最近的沒有填滿的桶

原理上,當 $h(k_i) = \alpha = h(k_j)$ 時,表示 k_j 與 k_i 撞在一起了。這時候,我們可以沿著位址 α 的下面,逐號地尋找一個空的位置來讓 k_j 棲身。如果一路找到位址空間的最後一號位置都沒有找到空位置的話,則可以再折回位址空間的第一號位置,再從上往下去搜尋,直到找到 α 的前一號位置為止。

練習08-01

Assume we have a 26-bucket table with one slot per bucket and the

following key: GA, D, A, G, L, A2, A1, A3, A4, Z, ZA, E.

the hash function h(k) = first character of k.

作業08-01

• 呈以上練習題,請寫一個程式,能依hash function的規則將key存在相對應的bucket(陣列)。

作業08-02

• 呈上題,請寫一個function,傳入一個key,能在以上hash table找到此key存在陣列的index,並回傳此key存在陣列的index,若沒找到則回傳-1。

解決碰撞的方法 Open Addressing (2)

•二次探測 (quadratic probing)

• 平方探測

當溢位發生峙,下一次搜尋的位址是(h(k)+e) mod b 與(h(k)-e) mod b, 即讓資料值加或減i的平方,如

第一次尋找: h(k)

第二次尋找: (h(k)+ 1²)%b 第三次尋找: (h(k)- 1²)%b 第四次尋找: (h(k)+ 2²)%b 第五次尋找: (h(k)- 2²)%b

•••

• 重複雜湊法(Rehashing)

當有碰撞現象產生時,再改用事先準備好的其它種雜湊函數計算出不同的位址,若再碰撞,則再找出另一個雜湊函數來計算位址,依此類推。因此,重複赫序法需要事先準備一些雜湊函數 \mathbf{h}_1 , \mathbf{h}_2 ,…, \mathbf{h}_r ,以備不時之需。

解決碰撞的方法 串列(chaining)

作業08-03

 Assume we have a 26-bucket table with one slot per bucket and the following key-value:

```
{"GA":11, "D":12, "A":13, "G":14, "L":15, "A2":16, "A1":7 "A3":18, "A4":19, "Z":20, "ZA":21, "E":22}
```

the hash function h(k) = first character of k.

請寫一個程式,能依hash function的規則將key存在相對應的bucket。(使用串列法)

作業08-04

• 呈上題,請寫一個function,傳入一個key,能在以上hash table找 到此key存的值,並回傳此key的值,若沒找到則回傳-1。

動態雜湊(dynamic hashing)(1)

- · 當要存的資料量比hashing的bucket還多時,需要增加bucket的數量(增加一倍),且須重新定址
 - 如用division hashing,原有b buckets, 增為2b個則, division hashing的divisor由b變為2b
- 動態雜湊又稱可伸展雜湊法(extensible hashing)

動態雜湊(dynamic hashing)(2)

k	h(k)
A0	100 000
A1	100 001
B0	101 000
B1	101 001
C1	110 001
C2	110 010
C3	110 011
C5	110 101

Insert A0, B0, A1, B1, C2, C3

hash function h(k) that transforms keys into 6-bit, Table size is 4. Each bucket has 2 slot.

動態雜湊(dynamic hashing)(3)

inserting C5

k	h(k)
A0	100 000
A1	100 001
B0	101 000
B1	101 001
C1	110 001
C2	110 010
C3	110 011
C5	110 101

動態雜湊(dynamic hashing)(4)

inserting C1

k	h(k)
A0	100 000
A1	100 001
B0	101 000
B1	101 001
C1	110 001
C2	110 010
C3	110 011
C5	110 101

循序搜尋法(Searching Method) 資料未排序

- 循序搜尋法(Searching Method)鍵 (Key)
 - 1. 從第一筆記錄開始一筆一筆地比較 鍵直到檔案的最後一筆為止
 - 2. 檔案若有N筆記錄,就須比對鍵N次
 - 3. 又稱線性搜尋法(Linear Searching Method)

記錄編號	鍵値	搜尋條件	
百七河水州田河	班旧	鍵値 = 153	鍵値 > 100
1	17	1 (x)	1(x)
2	25	2(x)	2(x)
3	78	3(x)	3(x)
4	271	4 (x)	4(0)
5	5	5(x)	5(x)
6	44	6(x)	6(x)
7	322	7(x)	7(0)
8	153	8(0)	8(0)
9	87	9(x)	9(x)
10	18	10(x)	10(x)
11	57	11(x)	11 (x)
12	358	12(x)	12(o)
13	471	13(x)	13(0)
14	31	14 (x)	14 (x)
15	63	15(x)	15 (x)
16	153 ⁺	16(0)	16 (o)
比較次	數	16	16
成功次	數	2	6

循序搜尋法(Searching Method) 資料已排序

昔□ 全 生公言 即長	细洁	搜尋條件	
記錄編號	鍵値	鍵値 = 153	鍵値 > 100
1	5	1 (x)	1 (x)
2	17	2(x)	2(x)
3	18	3(x)	3(x)
4	25	4 (x)	4 (x)
5	31	5(x)	5(x)
6	44	6(x)	6(x)
7	57	7(x)	7(x)
8	63	8(x)	8(x)
9	78	9(x)	9(x)
10	87	10(x)	10(x)
11	153	11(0)	11 (o)
12	153 ⁺	12(0)	
13	271	13(x)	
14	322		
15	358		
16	471	10	
比較次	比較次數		11
成功次	.數	2	16-11+1=6

二元搜尋法(Binary Searching Method)

- 從N筆記錄中尋找鍵值K之二元搜尋法可簡述如下: (沒有重複鍵值)
 - 1. 將記錄依鍵值不遞減之順序排序。
 - 2. 令K_i = 剩餘記錄中的第中間筆記錄之鍵值。

若 K_i > K: (失敗),剩餘檔案為前半段。

若 $K_i = K: (成功)$,終止程式。

若 K_i 〈 K:(失敗),剩餘檔案為後半段。

3. 繼續步驟 2,直到檔案無法再分割為止。

二元搜尋法(Binary Searching Method)

- 從N筆記錄中尋找鍵值K之二元搜尋法可簡述如下: (有重複鍵值)
 - 1. 將記錄依鍵值不遞減之順序排序。
 - 2. 令K_i = 剩餘記錄中的第中間筆記錄之鍵值。

若 K_i > K: (失敗),剩餘檔案為前半段。

若 K_i = K: (成功),繼續分別比對第i-1, i-2, ...,以及

第i+1, i+2, ..., 直到失敗為止。

若 K_i 〈 K:(失敗),剩餘檔案為後半段。

3. 繼續步驟 2,直到檔案無法再分割為止。

二元搜尋法(Binary Searching Method)

記錄編號 鍵値		搜尋條件	
日に対ける	班巴	鍵値 = 153	鍵値 > 100
1	5		
2	17		
3	18		
4	25	00	
5	31		
6	44		
7	57		
8	63	1 (x)	1 (x)
9	78		
10	87	4 (x)	4 (x)
11	153	3(0)	3(o)
12	153 ⁺	2(0)	2(0)
13	271	5(x)	
14	322		
15	358		
16	471		
比較次	數	5	4
成功之記録	錄編號	11, 12	11, 12, 13, 14, 15, 16

作業08-05

• 一個大小為20的整數陣列,陣列中的值已由小到大排序(有重複鍵值),請寫一個function該function傳入一個整數值,使用二元搜尋法找出此值的開始index及最終index,並回傳開始index及最終index,若沒找到則開始index=-1及最終index=-1