Conteúdo

- 1. Introdução
- 2. Listas
- 3. Pilhas e Filas
- 4. Árvores
- 5. Árvores de Pesquisa
 - Árvore Binária e Árvore AVL
 - Árvore N-ária e Árvore B
- 6. Tabelas de Dispersão (Hashing)
- 7. Métodos de Acesso a Arquivos
- 8. Métodos de Ordenação de Dados

Tabelas de Dispersão (Hashing)

Dicionário

- Um dicionário armazena elementos que são pares chave-valor (ch,v).
- A chave é usada como identificador para um objeto valor associado.
- O valor são informações adicionais que podem ser acessadas somente através da chave.
- Um dicionário permite que múltiplos elementos possam ter a mesma chave.

Mapeamento

- Um mapeamento ou mapa armazena elementos que são pares chave-valor (ch,v).
- A chave é usada como identificador único que é definido para um objeto valor associado.
 - Um mapeamento requer que cada chave seja única.
- **Exemplos**:
- mapeamento com estudantes: chave é a matrícula e o valor é o nome, endereço e curso do aluno.
- mapeamento com o números primos: o número pode ser a chave e também o valor.

Dicionário x Mapeamento

- Dicionário: permite múltiplos elementos com a mesma chave.
- Mapeamento: elementos devem ter chaves únicas.
 - mais apropriado em situações em que cada chave é para ser vista como um <u>índice único</u> para seu valor, ou seja, um objeto serve como um tipo de localização para um determinado valor.

.

Dicionário e Mapeamento

- Distinguem-se dois tipos de dicionários e mapeamentos:
- ordenados: assume-se que uma relação de ordem total é definida para as chaves.
- não-ordenados: não é assumida uma relação de ordem para as chaves.

Mapeamento

Exemplos de implementações de mapeamento:

Estrutura Linear

Lista encadeada → inserção :O(1)

consulta :O(n)

Lista com Array → inserção : O(1)

consulta:O(n)

Lista com Array ordenada → inserção :O(n)

consulta:O(log n)

Árvore binária de pesquisa → inserção : O(log n)

consulta: O(log n)

Tabela hash - mais eficiente!

Problema

→ Procura-se uma estrutura de dados para a qual as operações de inserção e consulta tenham performance O(1).

Tabela Hash

- Hashing: Método de pesquisa com o objetivo de melhorar a performance de busca e inclusão de chaves
 - os elementos devem ser localizados rapidamente usando chaves

- As chaves são consideradas como "endereços" dos elementos.
- Não é necessário que os elementos estejam ordenados.

Exemplo

- Tabela de símbolos de um compilador
- Usada, durante a compilação, para referenciar os símbolos definidos pelo programador.
- Sempre que um símbolo é declarado, o compilador insere uma entrada na tabela de símbolos.
- Sempre que um símbolo é utilizado, o compilador verifica se os atributos associados com aquele símbolo estão sendo usados corretamente.
- O nome serve de "endereço" para propriedades sobre o tipo de uma variável ou seu valor.

Tabela Hash

Consiste de dois componentes principais:

- Array de buckets
 - permite acesso direto a uma posição (O(1))
- Função hash h(ch)
 - traduz um valor de chave para uma posição no array
 - ightharpoonup deve ser fácil de computar: complexidade O(1)

Array de Buckets

Um array de buckets é um array A de tamanho N, em que cada posição de A é considerada um "bucket" para pares chave-elemento.

Array de Buckets

• Se as chaves forem inteiros, o elemento com chave ch é simplesmente inserido no bucket A[ch].

- o espaço utilizado é proporcional a N (chaves possíveis)
- ⇒ as chaves precisam ser inteiros no intervalo [0,N-1]

Array de Buckets

- 岗 <u>Tamanho do array</u>: N
- Valor estimado: N é o número médio de chaves
- N deve ser menor que o número máximo possível de chaves (N < n)

Exemplo: chave é código do empregado → numérico com 4 dígitos

- on: 0000-9999 → máximo de 10000 chaves possíveis
- N: 2000 → média de empregados na empresa
- b evitar desperdício de espaço

Traduz um valor de chave para uma posição no array

$$h(ch) \rightarrow \{0, 1, ..., N-1\}$$

- O elemento é armazenado na posição A[h(ch)]
- Para uma mesma chave, é produzido sempre o mesmo resultado
- h(ch) deve ser fácil de computar: complexidade O(1)

Exemplo:

h (num inscrição) = num inscrição - 1

 $chave = 4 \rightarrow h(4) = 3$

(acesso direto)

Tabela Hash

0	1	inscrição 1
1	2	inscrição 2
2	3	inscrição 3
3	4	inscrição 4
N-1	M	inscrição M
ı	• •	•

Se existirem duas ou mais chaves com o mesmo valor de hash, então dois diferentes elementos serão mapeados para o mesmo bucket em A.

$$h(ch_x) = h(ch_y)$$

Colisão!

Diz-se que uma função hash é "boa" se o mapeamento das chaves minimiza o máximo o número de colisões.

A função hash (*h*(*ch*)) possui 2 partes:

Código hash: mapeamento da chave ch para um inteiro

f(ch): converte ch para uma representação numérica

Função de compressão: mapeamento do código hash para um inteiro no intervalo [0,N-1] do array.

g(ch): converte f(ch) para o intervalo [0, ..., M-1]

 \Rightarrow h(ch) = g(f(ch))

Código hash em Java

- No Java, a classe Object possui o método hashCode() que retorna um int.
- Diferentes objetos possuem diferentes hash codes.

.

- Conversão para inteiros
- Tipos de dados básicos são convertidos para inteiros.
- Exemplos: tipos Java byte, short, int, char e float são convertidos para o tipo int.

- Soma dos Componentes
- Usado com chaves númericas grandes.
- Soma a representação inteira dos bits de um número
 - número visto como uma k-tupla (x₀, x₁, ..., x_{k-1}) de inteiros
 - código de hash = $\sum_{i=0}^{k-1} x_i$
- Exemplo: ch é o RG e existem, no máximo, 50 empregados na empresa

Código hash: somar os dígitos

RG: 000000000-999999999

 $0x10 \text{ a } 9x10 \rightarrow [0, 90]$

- Soma dos códigos numéricos dos caracteres
- Usado com chaves não-numéricas.
- Soma dos códigos numéricos (valores ASCII ou Unicode) dos caracteres
- Exemplo 1: soma de todos os caracteres

ANA SILVA

$$f(ch) = int(A)+int(N)+...+int(V)+int(A)$$

Exemplo 2: soma de alguns caracteres

A N A_S I L V A (soma 1º, 5º e 8º)

$$f(ch) = int(A) + int(S) + int(V)$$

 $se int(ch) = ASCII(ch) \Rightarrow máximo: 3xASCII(z) = 3x122 = 366$

- Códigos hash polinomial
- Usado em chaves não-numéricas:
- Soma dos códigos numéricos dos caracteres levando em conta a posição dos elementos x_i:

$$X_0 a_{k-1} + X_1 a_{k-2} + ... + X_{k-2} a + X_{k-1}$$

Código hash: mapeamento da chave ch para um inteiro

Função de compressão: mapeamento do código hash para um inteiro no intervalo [0,N-1] do array.

uma boa função de compressão é uma que minimiza o número de colisões

Função Hash - Compressão

Método de Divisão:

Mapeia um inteiro i para uma posição do array de tamanho N:

|i| mod N

- A escolha de N como um número primo ajuda a "espalhar" a distribuição dos valores → poucas divisões exatas
- Exemplo:

$$n = 2500$$
 $M = 1031$ $h(ch) = ch % M$

$$h(23) = 23$$
 $h(1401) = 370$

$$h(24) = 24$$
 $h(1402) = 371$

.

Função Hash - Compressão

- Método de Multiplicação, Adição e Divisão (MAD)
- Mapeia um inteiro i para uma posição do array de tamanho N:

Onde:

- N é um número primo
- a>0 e b≥0 são constantes inteiras escolhidas aleatoriamente

Tabela Hash - Implementação

- Se cada bucket só puder possuir 1 elemento, é necessário tratar a colisão
- Algumas alternativas de implementação de acordo com o tratamento de colisões:
- Encadeamento Externo ou Separado: todas as chaves mapeadas para a mesma posição estarão juntas em uma lista encadeada.
- Encadeamento Interno ou Aberto: ocorrendo a colisão, a chave é colocada na próxima posição livre do array.

Encadeamento Externo

- Cada posição A[i] possui uma referência para uma lista encadeada que contém todos os elementos (ch,v) tais que h(ch) = i.
- Para inserir um elemento na tabela, coloca-se o elemento no final de alguma das listas encadeadas.

Encadeamento Externo - Exemplo

início

entra 29205

entra 69212

chave hash (chave)

29205 0

69212 2

hash (chave) = chave MOD 5

Encadeamento Externo - Exemplo

entra 18250

69212

tabela completa

chave hash (chave)

 18250
 0
 24179
 4

 69031
 1
 39887
 2

 23058
 3
 98858
 3

 00507
 2
 56649
 4

hash (chave) = chave MOD 5

Encadeamento Externo

- Complexidade das Operações
- → Inserção de elemento

O(1)

→ Exclusão de elemento

O(n): pior caso

O(n/N): caso médio

→ Pesquisa de elemento

O(n): pior caso

O(n/N): caso médio

• Considerando que n/N seja menor do que 1 e que tenhamos uma boa função de hash, o tempo de execução esperado das operações de inserção, exclusão e pesquisa é O(1).

Encadeamento Externo

Desvantagem:

 requer o uso de uma estrutura de dados auxiliar para armazenar os elementos com colisões.

- Cada elemento é armazenado diretamente no array, com um elemento em cada posição.
- No caso de ocorrer uma colisão, procura-se em uma seqüência de posições da própria tabela através de alguma estratégia:
 - teste linear
 - teste quadrático
 - hashing duplo
 - outra função para calcular o incremento do novo endereço
- Quando o endereço produzido pela função hash está ocupado por uma chave que não é sinônimo, ocorre uma <u>pseudo-colisão</u>.

Teste linear

A chave que colidiu é armazenada na primeira entrada livre a partir do endereço calculado, ou seja, se A[h(ch)] estiver ocupada, tenta-se em A[h(ch)+1], e assim por diante.

chave	hash(chave)

JOAO	5
MARIA	1
FERNANDO	5
CLAUDIA	0
MARCIA	7
JORGE	6
PEDRO	1

Teste quadrático

Envolve o teste de posições $A[(i + f(j)) \mod N]$, para j = 0,1,2,...

onde $f(j) = j^2$, até que seja achada uma posição vazia.

Hashing duplo

Escolhe-se uma função de hash secundária h'

Se a posição A[h(ch)] já está ocupada, então tenta-se as posições

 $A[(h(ch) + f(j)) \mod N]$ para j = 1,2,3, ... onde f(j) = j. h'(ch)

.

Complexidade das Operações

→ Inserção de elemento

O(n): pior caso

→ Exclusão de elemento

O(n): pior caso

→ Pesquisa de elemento

O(n): pior caso

Rehashing

- Fator de carga = n/N
 - b deseja-se um fator de carga mantido abaixo de 1.

Se o fator de carga de uma tabela de hash está significativamente acima do limite:

- a tabela é redimensionada e todos os elementos são inseridos na nova tabela.
- geralmente o tamanho da nova tabela é o dobro do tamanho da tabela anterior.

Tabela Hash - Interface

```
public interface TabelaHash<C, V> extends EstruturaDeDados{
  public void insere (C chave, V valor);
  public V retorna (C chave);
  public V remove (C chave);
  public boolean contem (C chave);
  public Iterator<C> retornaChaves ();
  public Iterator<V> retornaValores ();
}
public interface EstruturaDeDados {
  public boolean estaVazia();
  public void esvazie();
  public int numeroElementos();
```

Implementação

Implemente uma tabela hash utilizando encadeamento externo.

Observações:

- Esta classe deverá implementar a interface TabelaHash.java.
- O tamanho da tabela deverá ser passado como parâmetro no construtor.
- O encadeamento externo deverá ser implementado com uma lista encadeada.
- A função hash poderá ser calculada como o resto da divisão do hashCode da chave pelo tamanho do array.
- A função hashCode() do Java pode retornar um valor negativo...

Classe TabelaHashEncadeamentoExterno

```
public class TabelaHashEncadeamentoExterno<C,V> implements
 TabelaHash<C,V> {
 private ListaEncadeada<Associacao<C, V>>[] tabela;
 private int M; //tamanho do array tabela
 private int numElementos;
public TabelaHashEncadeamentoExterno(int tamanhoTabela) {
  if (tamanhoTabela < 1)
 throw new RuntimeException ("tamanho invalido");
  else {
 tabela = new ListaEncadeada[tamanhoTabela];
```

Exercício

Implemente o seguinte problema: a partir de uma frase, conte o número de ocorrências das palavras que aparecem na frase. Utilize a tabela hash para armazenar a quantidade de ocorrência de cada palavra.

Exemplo: os testes de unidade e os testes de módulo normalmente são de responsabilidade dos programadores que desenvolveram o compontente

os: 2 normalmente: 1 desenvolveram: 1

testes: 2 são: 1 o:1

de: 3 responsabilidade: 1 componente: 1

unidade: 1 dos: 1

e:1 programadores:1

módulo: 1 que: 1