Алгоритмы и структуры данных


Лекция 6 Хеш, хеширование

Кандауров Геннадий


Напоминание отметиться на портале

+ оставить отзыв


Квиз про прошлой лекции


Содержание занятия

- 1. Хеш
- 2. Коллизии
- 3. Что в Python?

Хеширование


Хеш: постановка задачи

<u>Задача.</u> Хранить ключи в контейнере с быстрыми операциями:

- быстро добавлять,
- быстро удалять,
- быстро проверять наличие.

Решение 1. Неупорядоченный массив:

- быстрое добавление О(1),
- длительное удаление O(n),
- длительный поиск O(n).

Решение 2. Упорядоченный массив:

- длительное добавление O(n),
- длительное удаление O(n),
- быстрый поиск O(log n).

Хеш

<u>Частное решение 3.</u>

Пусть ключи – неотрицательные целые числа в диапазоне [0, ..., n - 1]. Будем хранить A – массив bool.

A[i] == True, если i содержится:

- мгновенное добавление О(1),
- мгновенное удаление О(1),
- мгновенный поиск О(1).

Хеш

Хеширование – преобразование ключей к числам.

Хеш-таблица – массив ключей с особой логикой, состоящей из:

- 1. Вычисления хеш-функции, которая преобразует ключ поиска в индекс.
- 2. Разрешения конфликтов, т.к. два и более различных ключа могут преобразовываться в один и тот же индекс массива.

Отношение порядка над ключами не требуется.

Хеш-функция

Хеш-функция — преобразование по детерминированному алгоритму входного массива данных произвольной длины (один ключ) в выходную битовую строку фиксированной длины (значение).

Результат вычисления хеш-функции называют хешем.

Коллизией хеш-функции H называется два различных входных блока данных X и Y таких, что H(X) == H(Y).

Количество возможных значений хеш-функции не больше M и для любого ключа k:

$$0 \le h(k) < M$$

Важно! Хорошая хеш-функция должна:

- 1. Быстро вычисляться.
- 2. Минимизировать количество коллизий.

HASH = рубить, перемешивать.

Хеш-функция

Качество хеш-функции зависит от задачи и предметной области.

Пример плохой хеш-функции.

h(k) = [последние [три] цифры k] = k % 1000.

Такая хеш-функция порождает много коллизий, если множество ключей – цены.

Частые значения:

000, 500, 999, 998, 990, 900


Хеш-функция: метод деления

$h(n) = n \mod M$

М определяет размер диапазона значений: [0, .. , М-1].

Как выбрать М?

- Если M == 2 ** k, то значение хеш-функции не зависит от старших битов.
- Если M == 2 ** 8 1, то значение хеш-функции не зависит от перестановки байт.

Хорошо в качестве М брать простое число, далекое от степеней двойки.

Хеш-функция: метод деления

Сумма Флетчера - это остаток от деления интерпретируемого как длинное число потока данных на 255.

Пусть G - длинное число потока данных, $B=2^8=256$, D=B-1

$$G \% D = (x_n * B^n + ... + x_1 * B + x_0) \% D =$$

$$= (x_n * (...) * D + x_n + ... + x_1 * D + x_1 + x_0) \% D =$$

$$= ((...) * D \% D + (x_n + ... + x_1 + x_0) \% D) \% D =$$

$$= (x_n + ... + x_1 + x_0) \% D$$

- $(D+1)^n = D^n + ... + D + 1 = (...)*D + 1$
- (a + b) % d = (a % d + b % d) % d

Хеш-функция: метод умножения

$$\underline{h(k)} = [\underline{M} \cdot \{k \cdot A\}],$$

{} – дробная часть

[] – целая часть

А – действительное число, 0 < A < 1

М определяет диапазон значений: [0, .. , М-1].

Кнут предложил в качестве А использовать число, обратное к золотому сечению:

$$A = \phi^{-1} = \left(\frac{\sqrt{5} - 1}{2}\right) = 0.6180339887 \dots$$

Такой выбор А дает хорошие результаты хеширования.

Хеш-функция: метод умножения

Хеш-функцию $h(k) = [M * \{k * A\}]$ вычисляют без использования операций с числами с плавающими точками.

Пусть М – степень двойки, М = 2 ** р, р <= 32.

Вместо действительного числа А берут близкое к нему

$$A = \frac{s}{2^{32}} = \frac{2654435769}{2^{32}}$$

то есть s = 2654435769

Тогда
$$h(k) = \left[2^{p} \cdot \left\{k \cdot \frac{s}{2^{32}}\right\}\right] = \left[2^{p} \cdot \left\{\frac{r_1 2^{32} + r_0}{2^{32}}\right\}\right] = \left[2^{p} \cdot \frac{r_0}{2^{32}}\right] - \left[\frac{r_0}{2^{32} - p}\right] - \left[\frac{r_{01} 2^{32} - p + r_{00}}{2^{32} - p}\right] = r_{01}$$

Старшие р бит r_0

Итого: h(k) = (k * s mod 2 ** 32) >> (32 - p)

Хеш-функция: строки

Вариант 1.

$$h_1(s) = (s_0 + s_1 a + s_2 a^2 + ... + s_{n-1} a^{n-1}) \mod M$$

Вариант 2.

$$h_2(s) = (s_0 a^{n-1} + s_1 a^{n-2} + ... + s_{n-2} a + ... + s_{n-1}) \mod M$$

Число М – степень двойки.

Важно правильно выбрать константу а.

Хотим, чтобы при изменении одного символа, хеш-функция изменялась.

То есть, чтобы все значения s * a mod M, 0 <= s < M были различны.

Для этого достаточно, чтобы a и M были **взаимно простыми**.

Хеш-функция: строки

h₂(s) вычисляется эффективнее, если использовать метод Горнера:

$$h_2(s) = (((s_0a + s_1)a + s_2)a + ... + s_{n-2})a + ... + s_{n-1}$$

 $h_1(s)$ можно вычислять аналогично, но начиная с конца строки.

Примечание

В с-строках известен только указатель на начало строки, но не размер, поэтому удобнее вычисля h₂(s).

Парадокс дней рождений.

Сколько необходимо взять человек, чтобы вероятность совпадения дней рождения (число и месяц) хотя бы у двух людей превышала 50 %?

Вычислим вероятность того, что все дни рождения в группе будут различными:


$$\bar{p}(n) = 1 \cdot \left(1 - \frac{1}{365}\right) \cdot \left(1 - \frac{2}{365}\right) \cdot \dots \cdot \left(1 - \frac{n-1}{365}\right) = \frac{365 \cdot 364 \cdot \dots \cdot (365 - n + 1)}{365^n} = \frac{365!}{365^n (365 - n)!},$$

Тогда вероятность того, что хотя бы у двух человек из n дни пождения совпалут:

рождения совпадут:

$$p(n) = 1 - \bar{p}(n).$$

Ответ: 23.


При вставке в хеш-таблицу размером 365 ячеек всего лишь 23-х элементов вероятность коллизии уже превысит 50 %, при вставке 50 элементов вероятность превысит 97% (если каждый элемент может равновероятно попасть в любую ячейку).

Хеш-таблицы различаются по методу разрешения коллизий.

Основные методы разрешения коллизий:

- 1. Метод цепочек.
- 2. Метод открытой адресации.

Хеш-таблица – структура данных, хранящая ключи в таблице. Индекс ключа вычисляется с помощью хеш-функции. Операции: добавление, удаление, поиск.


Пусть хеш-таблица имеет размер M, количество элементов в хеш-таблице – N.

Число хранимых элементов, деленное на размер массива (число возможных значений хеш-функции), называется **коэффициентом заполнения хеш-таблицы** (load factor). Обозначим его $\alpha = N / M$.

Этот коэффициент является важным параметром, от которого зависит среднее время выполнения операций.

Каждая ячейка массива является указателем на связный список (цепочку).

Коллизии приводят к тому, что появляются цепочки длиной более одного элемента.


Добавление ключа.

- 1. Вычисляем значение хеш-функции добавляемого ключа h.
- 2. Находим A[h] указатель на список ключей.
- 3. Вставляем в начало списка (в конец списка дольше). Если запрещено дублировать ключи, то придется просмотреть весь список.

Время работы:

В лучшем случае – **O(1)**.

В худшем случае

- если не требуется проверять наличие дубля, то **O(1)**,
- иначе O(N).

Удаление ключа.

- 1. Вычисляем значение хеш-функции удаляемого ключа h.
- 2. Находим A[h] указатель на список ключей.
- 3. Ищем в списке удаляемый ключ и удаляем его.

Время работы:

В лучшем случае – **O(1)**.

В худшем случае – O(N).

Поиск ключа.

- 1. Вычисляем значение хеш-функции ключа h.
- 2. Находим A[h] указатель на список ключей.
- 3. Ищем его в списке.

Время работы:

В лучшем случае – **O(1)**.

В худшем случае – **O(N)**.


Среднее время работы.

<u>Теорема.</u> Среднее время работы операций поиска, вставки (с проверкой на дубликаты) и удаления в хеш-таблице, реализованной методом цепочек – $O(1 + \alpha)$, где α – коэффициент заполнения таблицы.

Доказательство. Среднее время работы — математическое ожидание времени работы в зависимости от исходного ключа.


Время работы для обработки одного ключа T(k) зависит от длины цепочки и равно $O(1+N_{\rm h\,(k)})$, где $N_{\rm i}$ — длина i-ой цепочки. Предполагаем, что хеш-функция равномерна, а ключи равновероятны.

Среднее время работы
$$T_{\rm cp}(M,N) = M\big(T(k)\big) = \sum_{\rm i=0}^{M-1} \frac{1}{M}(1+N_{\rm i}) = \frac{1}{M}\sum_{\rm i=0}^{M-1}(1+N_{\rm i}) = \frac{M+N}{M}$$
 = 1 + α


Все элементы хранятся непосредственно в массиве. Каждая запись в массиве содержит либо элемент, либо NIL.

При поиске элемента систематически проверяем ячейки до тех пор, пока не найдем искомый элемент или не убедимся в его отсутствии.


Вставка ключа.

- 1. Вычисляем значение хеш-функции ключа h.
- 2. Систематически проверяем ячейки, начиная от A[h], до тех пор, пока не находим пустую ячейку.
- 3. Помещаем вставляемый ключ в найденную ячейку.

В п.2 поиск пустой ячейки выполняется в некоторой последовательности. Такая последовательность называется **«последовательностью проб».**

Последовательность проб зависит от вставляемого в таблицу ключа. Для определения исследуемых ячеек расширим хеш-функцию, включив в нее номер пробы (от 0).

$$h: U \times \{0, 1, ..., M-1\} \rightarrow \{0, 1, ..., M-1\}.$$

Важно, чтобы для каждого ключа к последовательность проб

$$\langle h(k,0), h(k,1), ..., h(k, M-1) \rangle$$

представляла собой перестановку множества

(0,1,...,M-1), чтобы могли быть просмотрены все ячейки таблицы.

Поиск ключа.

Исследуется та же последовательность, что и в алгоритме вставки ключа.

Если при поиске встречается пустая ячейка, поиск завершается неуспешно, поскольку искомый ключ должен был бы быть вставлен в эту ячейку в последовательности проб, и никак не позже нее.

Удаление ключа.

Алгоритм удаления достаточен сложен.

Нельзя при удалении ключа из ячейки і просто пометить ее значением NIL. Иначе в последовательности проб для некоторого ключа (или некоторых) возникнет пустая ячейка, что приведет к неправильной работе алгоритма поиска.

<u>Решение.</u> Помечать удаляемые ячейки спец. значением «Deleted».

Нужно изменить методы поиска и вставки.

В методе вставки проверять «Deleted», вставлять на его место.

В методе поиска продолжать поиск при обнаружении «Deleted».

Вычисление последовательности проб

Желательно, чтобы для различных ключей **k** последовательность проб h(k, 0), h(k, 1), ..., h(k, M - 1) давала большое количество последовательностей - перестановок множества {0, 1, ..., M - 1}

Обычно используется три метода построения h(k, i):

- 1. Линейное пробирование
- 2. Квадратичное пробирование
- 3. Двойное хеширование

Линейное пробирование

$$h(k, i) = (h'(k) + c i) \mod M$$

Основная проблема - кластеризация.

Последовательность подряд идущих занятых элементов таблицы быстро увеличивается, образуя кластер.

Попадание в элемент кластера при добавление гарантирует "одинаковую прогулку" для различных ключей и проб.

Новый элемент будет добавлен в конец кластера, увеличивая его.

Если
$$h(k_1, i) = h(k_2, j)$$
, то $h(k_1, i + r) = h(k_2, j + r)$ для всех r.

Квадратичное пробирование

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

Требуется, чтобы последовательность проб содержала все индексы 0, ..., М-1.

Требуется подбирать C_1 и C_2 .

При $C_1 = C_2 = 1/2$ проба вычисляется рекуррентно:

$$h(k, i + 1) = (h(k, i) + i + 1 \pmod{M})$$

Возникает вторичная кластеризация. Проявляется на ключах с одинаковым хешзначением h'(.).

Если
$$h(k_1, 0) = h(k_2, 0)$$
, то $h(k_1, i) = h(k_2, i)$ для всех i .

Соответствует цепочкам в методе цепочек. Разница лишь в том, что в методе открытой адресации эти цепочки могут еще пересекаться.

Квадратичное пробирование

Утверждение.

Если $c_1 = c_2 = 1/2$, а $M = 2^p$, то квадратичное пробирование выдает перестановку $\{0, 1, 2, ... M - 1\}$.

Доказательство.

От противного. Пусть существуют і и ј, 0 ≤ і, ј ≤ М - 1, для которых

$$\frac{i(i+1)}{2} \equiv \frac{j(j+1)}{2} \pmod{2}.$$

Если і и ј одинаковой четности, то і + ј + 1 нечетна, но і - ј не может делиться на 2^{р+1}.

Если і и ј разной четности, то і - ј нечетна, но і + ј + 1 не может делиться на 2^{p+1} , тк $0 < i + j + 1 < 2^{p+1}$. Противоречие.

Двойное хеширование

$$h(k, i) = (h_1(k) + i h_2(k)) \mod M$$

Требуется, чтобы последовательность проб содержала все индексы 0, 1, ..., M - 1. Для этого все значения h₂(k) должны быть взаимно простыми с M.

- М может быть степенью двойки, а h₂(k) всегда возвращать нечетные числа.
- М простое, а h₂(k) меньше М.

Общее количество последовательностей проб $O(M^2)$.

Анализ хеш-таблиц с открытой адресацией

Теорема.

Математическое ожидание количества проб при неуспешном поиске в хеш-таблице с открытой адресацией и коэффициентом заполнения $\alpha = n / m < 1$ в предположении равномерного хеширования не превышает $1 / (1 - \alpha)$. Без доказательства.

Время работы методов поиска, добавления и удаления:

В лучше случае - О(1)

В худшем случае - O(N)

В среднем - O(1/(1-a))

Плюсы

- + Основное преимущество метода открытой адресации не тратится память на хранение указателей списка.
- + Нет элементов, хранящихся вне таблицы.

Минусы

- Хеш-таблица может оказаться заполненной. Коэффициент заполнения а не может быть больше 1.
- При приближении коэффициента заполнения а к 1 среднее время работы поиска, добавления и удаления стремится к N.
- Сложное удаление.

Хеш

	Лучший случай.	В среднем. Метод цепочек.	В среднем. Метод открытой адресации.	Худший случай.
Поиск	0(1)	$O(1 + \alpha)$	$O\left(\frac{1}{1-\alpha}\right)$	O(N)
Вставка	0(1)	$O(1 + \alpha)$	$O\left(\frac{1}{1-\alpha}\right)$	O(N)
Удаление	0(1)	$O(1 + \alpha)$	$O\left(\frac{1}{1-\alpha}\right)$	O(N)


Хеш

Использование:

- checksum
- CRC (циклический избыточный код)
- Криптографические хеш-функции (MD5, SHA-1, SHA-256)
- Цифровая подпись DSA
- Блокчейн

Hапоминание отметиться на портале Vol 2

+ оставить отзыв после лекции


Спасибо за внимание

k education