

Tutorial 8

Maps, Dictionaries, Hashs -- Outline

- Maps
- Dictionaries
- Ordered Maps
- Binary Search
- Hash Tables
- Hash Maps

MAP ADT

- A Map is an ADT that allows us to store values based on unique keys.
- □ These entries are typically called key-value pairs.
- □ The keys are required to be unique so that each key only points to one value.
- □ This is similar to how an array works except that instead of integer indexes, we use a more generic key as the "index"

MAP ADT -- METHODS

- □ size(), isEmpty()
- □ get(k)
 - return the value associated with key k, if none, return null
- put(k, v)
 - store v as the new value for key k. return the old value or null if none.
- □ remove(k)
 - remove the entry with key k if one exists. return the old value or null if none.
- keys(), values()
 - return an iterable collection of all the keys or values stored in the map.
- entries()
 - return an iterable collection of all the entries stores in the map as key-value pairs.

DICTIONARY ADT

- The Dictionary ADT functions very similarly to the Map ADT.
- □ Dictionaries unlike maps allow more than one entry to have the same key.

DICTIONARY ADT -- METHODS

- □ size(), isEmpty()
- get(k)
 - return the first value associated with key k, if none, return null
- □ getAll(k)
 - return an iterable collection of all the values associated with key k.
- □ put(k, v)
 - add an entry with key k and value v.
- □ remove(e)
 - remove the key-value entry e.
- entries()
 - return an iterable collection of all the entries stores in the dictionary as key-value pairs.

Map ADT -- Ordered Map

- An ordered map stores key-value pairs in an ordered search table.
- An ordered search table is an implementation of a Map using an ordered ArrayList.
- □ Binary Search is a classic algorithm to locate an entry in the table. It runs in O(log n) time.

HASH TABLES

- □ A hash table is an efficient means to store a map.
- A Hash table consists of two components:
 - Bucket Array:
 - An array of a generally fixed size where each entry is can be thought of as a "bucket" (list) that contains a set of keyvalue pairs.
 - Hash Function:
 - A function that maps the generic key type to an integer to use as an index for the Bucket Array. The result of the hash function is called a hash value.

HASH FUNCTIONS -- COLLISIONS

- One issue with hash tables is how well the Hash Function behaves. That is to say, how well the keys map to integers.
- □ When two keys share the same hash value (result of the hash function), we get a collision.
- A good hash function minimizes collisions under most conditions.
- □ The way a hash table implementation handles collisions has an impact on the running time complexity of functions relying on the hash table.

COLLISION HANDLING

- □ **Separate Chaining**: each Bucket A[i] stores a small map (list)
- Linear Probing:

A[i+1 mode N] i=h(k) if A[i+1]occupied try A[i+2] mode N

- □ Quadratic Probing: A[i+f(j) mode N] $f(j)=j^2$ j=0,1,2,3,...
- Double Hashing:

$$A[i+f(j) \text{ mode } N]$$
 $f(j)=j.h'(k)$ $j=1,2,3$

PROBLEM R-9.7, R-9.8, R-9.9, R-9.10

- Assume an 11 entry hash table
- Use the hash function $h(i) = 2i + 5 \mod 11$
- □ Insert the keys: 12, 44, 13, 88, 23, 94, 11, 39, 20, 16, 5
- Draw the contents of the hash table given that for collisions:
 - Chaining is used
 - Linear Probing is used
 - Quadratic Probing is used
 - Double Hashing is used with $h'(k) = 7 (k \mod 7)$

- □ Consider a hash table of size 7 with hash function (h(k) = k mod 7). Draw the table that results after inserting, in the given order, the following values: 19,26,13,48,17 for each of the three scenarios below:
- 1) when collisions are handled by separate chaining
- 2) when collisions are handled by linear probing
- 3) when collisions are handled by double hashing using a second hash function:

$$h'(k) = 5 - (k \mod 5)$$

Let H be a hash table where collisions are handled by Linear Probing and where re-hashing is used each time the load factor (number of item in the table divided by the size of the table) exceeds ½. We assume that the initial size of H is 2 and that re-hashing doubles the size of the table. After inserting 10 items with different keys, what is the size of the hash table H?

- Assume an M entry hash table which needs to store N keys.
- Use the hash function $h(i) = i \mod M$
- □ What is the worst-case search time?
- Would you use this for time critical applications?

- Consider an initially empty hash table of size M and hash function h(x) = x mod M. In the worst case, what is the time complexity to insert n keys into the table if separate chaining is used to resolve collisions (without re-hashing)? Suppose each entry (bucket) of the table stores an unordered linked list. When adding a new element to unordered linked list, such as element is inserted at the beginning of the list.
- □ What is the answer if the linked list are ordered?
- \Box What is the answer if the collisions are resolved using linear probing , and n <= M/2

- Assume a 2D array A with a size of n x n.
- ☐ This array only contains 1s and 0s.
- All the 1s are before all the 0s in each row
- Describe an algorithm to count all the 1s in A that runs in O(n log n) and not O(n^2)

example A with n = 4 might look like:

1110

0000

1000

1111