Hashing

Estrutura de Dados II Jairo Francisco de Souza

Funções Hashing

- ✓ Divisão
- √ Compressão de chaves alfanuméricas
- ✓ Multiplicação
- ✓ Enlaçamento
 - ✓ Deslocado
 - ✓ Limite
- ✓ Função Meio-Quadrado
- ✓ Extração
- ✓ Transformação da Raiz

Hashing - Divisão

- Maneira mais simples
- Usar módulo da divisão
- TSize = sizeof(table)
- $h(k) = k \mod TSize$, caso k seja um número
- Melhor se Tsize é um número primo
 - Números primos tendem a distribuir os restos das divisões de maneira mais uniforme do que números não primos.
- Se TSize não é um número primo pode-se utilizar função:
 - $h(k) = (k \mod p) \mod TSize$, onde p é um número primo maior que TSize
- Divisores não primos podem trabalhar bem com a condição que não tenham fatores não primos maiores do que 20 (Lum et al., 1971).

Hashing - Compressão de chaves alfanuméricas

- Utilizado quando as chaves são alfanuméricas
- Chaves são representadas utilizando sua representação interna

В	R	A	S	1	L
C2	D2	C1	D3	C9	CC
11000010	11010010	11000001	11010011	11001001	11001100
	Representaç				

- Muitas vezes surge a necessidade de comprimir uma chave, dado sua representação numérica excessivamente grande
 - Uma idéia útil é utilizar o operador XOR (ou exclusivo)

Hashing - Compressão de chaves alfanuméricas

Utilização do XOR

A	В	A xor B
0	0	0
0	1	1
1	0	1
1	1	0

Comprimindo a chave BRASIL para um total de 16
 bits: (BR) 1100001011010010

(AS) 1100001011010010 (AS) 11000001011010010 (IL) 1100100111010011 (IL) 1100101110100110 xor 110010111010010

 O cálculo final do endereço é feito a partir do valor comprimido, por exemplo, utilizando uma tabela com 521 entradas:

```
(51917 \mod 521) + 1 = 338
```

Hashing - Compressão de chaves alfanuméricas

- Problema do método:
 - Chaves com permutações de grupos de letras/dígitos irão produzir colisões.
 - BRASIL, BRILAS, ASBRIL, ILBRAS irão produzir o mesmo endereço
 - Uma forma de contornar esse problema é executar uma operação de rotação de bits de cada grupo
 - Rotação de 1 bit no segundo grupo
 - Rotação de 2 bits no terceiro grupo

Hashing - Multiplicação

• Este método utiliza uma propriedade do número conhecido como inverso da *relação áurea* (\emptyset^{-1}), cujo valor é: $\emptyset^{-1} = \frac{\sqrt{5} - 1}{2} = 0,61803399$

• Se calcularmos $K=|10(i\phi^{-1}-|i\phi^{-1}|)|$, 1 <= i <= 20:

Há permutação perfeita nas 10 primeiras posições

Ī	K		k
1	6	11	7 •
2	2	12	4
3	6 2 8 4	13	0
4	4	14	6
1 2 3 4 5 6 7	0	15	4 0 6 2 8 5
6		16	8
7	3	17	5
8 9	7 3 9 5	18	1
9	5	19	7 •
10	1	20	3
 i			

Quase acontece o mesmo nas demais posições!

Hashing - Multiplicação

- Podemos generalizar, como função de endereçamento, o valor $\lfloor m(i\phi^{-1} \lfloor i\phi^{-1} \rfloor) \rfloor$
- Considerando m o tamanho da tabela e i o valor da chave.
- A função produzirá endereços no intervalo [0, m-1]
- Problema:
 - Computação lenta para cálculo da chave
 - Donald Knuth apresentou uma solução alternativa e igualmente satisfatória

Hashing - Multiplicação

- Segundo Donald Knuth [1973], ao invés de utilizar \emptyset^{-1} , ele propõe que seja usado um valor $\frac{A}{-} \cong \emptyset^{-1}$ onde w equivale ao tamanho da palavra do computador e A um inteiro tal que A e w sejam primos entre si.
 - Por exemplo, considerando A = 19 e um computador de 32 bits, temos: $\frac{A}{w} = \frac{19}{32} = 0,59357$
 - O método deve ser aplicado em tabelas com 2^k espaços
 - Nesse exemplo, o cálculo do endereço "e" no qual deve ser instalada a chave de valor C numa tabela de 2^k registros é feito pela execução da seguinte seqüência de comandos:

```
e := C * A/w
e := e mod tamanho_tabela
```

Hashing - Enlaçamento

- Chave é dividida em diversas partes
- Partes são combinadas ou enlaçadas e frequentemente transformadas para produzir endereço alvo
- Tipos
 - Enlaçamento deslocado
 - Enlaçamento limite

Hashing – Enlaçamento deslocado

- Enlaçamento deslocado
 - Chave é dividida em partes
 - Uma parte é colocada embaixo da outra
 - Chaves são processadas a seguir
- Exemplo: código pessoal 123-45-6789
 - Dividir em partes e colocar uma embaixo da outra
 - 123
 - 456
 - 789
 - Processamento:
 - adicionar partes
 - \bullet 123+456+789 = 1368
 - dividir em módulo TSize
 - Supondo TSize = 1000
 - 1368 mod 1000 = 368

Hashing - Enlaçamento limite

- Enlaçamento limite
 - Chave é dividida em partes
 - Cada parte predeterminada será colocada em ordem inversa
- Exemplo: código pessoal 123-45-6789
 - Dividir em partes e colocar uma embaixo da outra
 - 123
 - 456
 - 789
 - Processamento, 456 é considerado na ordem inversa
 - adicionar partes
 - \bullet 123+654+789 = 1566
 - dividir em módulo TSize
 - Supondo TSize = 1000
 - 1566 mod 1000 = 566

Hashing – Função Meio-Quadrado

- A chave é elevada ao quadrado e parte do resultado é usada como endereço.
- Exemplo: chave 3121
 - \bullet 3121² = 9740641
 - Considerando TSize igual a 1000 e parte do meio para endereçamento
 - \bullet h(3121) = 406
 - 9740641
- Uma máscara binária pode ser utilizada para obter posição
 - Se tamanho da tabela é 1024 (em binário 1000000000)
 - 3121² em binário é igual a 1001010*0101000010*11000001
 - 0101000010, que é igual a 322, pode ser extraído usando máscara e uma operação de deslocamento

Extração

- Parte da chave é usada para calcular o endereço
- Exemplo:
 - Código 123-45-6789
 - Pode-se utilizar
 - primeiros quatro dígitos: 1234
 - Últimos quatro dígitos: 6789
 - Dois primeiros dígitos combinados com os dois últimos: 1289
 - ...
- Parte escolhida deve produzir boa distribuição das chaves
- Parte descartada deve distinguir pouco as chaves
- Exemplo:
 - Universidade onde os primeiros 3 dígitos iguais a 999 indica estudante estrangeiro
 - Estes dígitos podem ser omitidos

Transformação da Raiz

- Mudar a base do número, por exemplo, de base 10 para base nonal e dividir em módulo TSize
- Exemplo:
 - 345 em decimal é igual a 423 em base nonal
 - Se TSize igual a 100
 - h(345) = 23
- Não evita colisões

Hashing Universal

- Qualquer função de hash está sujeita ao problema de criar chaves iguais para elementos distintos.
- Um estratégia para minimizar as colisões é escolher aleatoriamente (em tempo de execução) uma função hash a partir do conjunto de funções cuidadosamente desenhado.
- Para *strings*, por exemplo, podemos assumir $x = (x_0, \dots, x_k)$
- Deitzfelbinger et al (1992) trata a string x como os coeficientes de um polinômio módulo um primo.
- Em $x_i \in [u]$, seja $p \ge \max\{u, m\}$ um primo, definimos:

$$(x_0 \dots x_k) = \left((\sum_{i=0}^k x_i \cdot a^i) \bmod p \right) \bmod m$$
 onde $a \in [p]$ é uniformemente randômico.

Resolução de colisões

- Colisões podem ocorrer
 - Mais de uma chave atribuída para a mesma posição

- Exemplo: hashing que considera a primeira letra de cada nome
 - Nomes que comecem com a mesma letra teriam conflitos
- Função hashing e tamanho da tabela pode ajudar a diminuir o número de colisões