Set, Map and Hash table

University of Technology and Engineering Vietnam National University Hanoi

Set

>A set is a collection of elements which are not in any particular order

> All elements of a set are different

Set operations

Set operations Union

➤ Definition: Let A and B be sets, the union of two sets A and B is the set that contains all elements in A, B, or both.

➤ Example:

 $A=\{0,1,3,5,8\}$

 $B = \{2,5,8,9\}$

 $A \cup B = \{0,1,2,3,5,8,9\}$

Note: AUB = BUA

Set operations Intersection

➤ Definition: Let A and B be sets, the intersection of two sets A and B is the set of elements that are in both A and B.

➤ Example:

A=
$$\{1,2,3,4,5\}$$

B= $\{1,3,9,12\}$
A \cap B = $\{1,3\}$
Note: A \cap B = B \cap A

Set operations Minus

➤ Definition: Let A and B be sets, the difference of A minus B (A – B) is the set of elements that are in A, but not in B.

➤ Example:

$$A=\{1,2,3\}$$

$$B = \{2,3,4\}$$

$$A - B = \{1\}$$

Using set library

Unordered sets are containers that store unique elements in no particular order

```
// unordered set::insert
#include <iostream>
#include <string>
#include <array>
#include <unordered set>
int main () {
 std::unordered set<std::string> myset = {"yellow","green","blue"};
 std::array<std::string,2> myarray = {"black","white"};
 std::string mystring = "red";
 myset.insert (mystring); // copy insertion
 myset.insert (myarray.begin(), myarray.end()); // range insertion
 myset.insert ( {"purple","orange"} ); // initializer list insertion
 std::cout << "myset contains:";
 for (const std::string& x: myset) std::cout << " " << x;</pre>
 std::cout << std::endl;
 return 0;
```

Example: Insert elements to a set

Maps

- A map models a searchable collection of key-value entries
- > Multiple entries with the same key are not allowed

Key	Value
0000001	Le Sy Vinh
0000002	Nguyen Van An
0000003	Tran Quoc Hung

The map operations

- > get(k): if the map M has an entry with key k, return its associated value; else, return null
- > put(k, v): insert entry (k, v) into the map M; if key k is not already in M, then return null; else, return old value associated with k
- remove(k): if the map M has an entry with key k, remove it from M and return its associated value; else, return null

Example

Operation	Output	Мар
put(5,A) put(7,B) put(2,C) put(8,D) put(2,E) get(7) get(4) get(2) remove(5) remove(2)	null null null null C B null E A E	(5,A) (5,A),(7,B) (5,A),(7,B),(2,C) (5,A),(7,B),(2,C),(8,D) (5,A),(7,B),(2,E),(8,D) (5,A),(7,B),(2,E),(8,D) (5,A),(7,B),(2,E),(8,D) (5,A),(7,B),(2,E),(8,D) (7,B),(2,E),(8,D) (7,B),(2,E),(8,D)
get(2)	null	(7,B),(8,D)

A Simple List-Based Map

We can easily implement a map using a singly linked list

The get(k) Algorithm

```
Algorithm get(k):

p = head;

while p is not null do

if p→element.key = k then

return p→element.value;

p = p→next;

return null {there is no entry with key equal to k};
```

Complexity?

The put(k,v) Algorithm

```
Algorithm put(k,v):

p = head;

while p is not null do

if p.element.key = k then

t = p \rightarrow \text{element.value};

p \rightarrow \text{element.value} = v;

return t {return the old value};

p = p \rightarrow next;

insertLast((k,v));

return null {there was no previous entry with key equal to k};
```

The remove(k) Algorithm

```
Algorithm remove(k):

p = head;

while p is not null do

if p.element.key = k then

t = p→element.value;

remove (p);

return t {return the old value};

p = p→next;

return null {there is no entry with key equal to k};
```

Complexity?

Performance of a List-Based Map

- ightharpoonup get(k): O(n)
- > put(k, v): O(n)
- > remove(k): O(n)

Need a data structure to implement map efficiently

Using map library

```
#include <iostream>
#include <string>
#include <map>
int main (){
  std::map<char,int> mymap;
  mymap['a']=10;
  mymap['b']=20;
  mymap['c']=30;
  mymap.at('a') = 15;
  mymap.at('b') = 50;
  std::map<char,int>::iterator it;
  for (it=mymap.begin(); it!=mymap.end(); ++it)
 std::cout << it->first << ": " << it->second << '\n';
  return 0;
```

Simple map

How to implement a simple map whose keys are integer numbers in range 0...1000?

Key	0	1	2	500	1000
Value	Α	В	В	G	F

0		2		500		1000
Α	В	В		G		F

Using an array of 1001 elements to store a map

Complexity of simple map operations

```
> get(k):
 return M[k];
 Complexity: O(1)
> put(k, v):
 old_value = M[k];
 M[k] = v;
 return old_value;
 Complexity: O(1)
> remove(k):
 M[k] = Null;
  Complexity: O(1)
```

Hash Tables

A hash function h maps keys of a given type to integers in a fixed interval [0, N-1]. The integer h(x) is called the hash value of key x

Example: $h(x) = x \mod N$

Key	0	3	1001	1002	1005
h(key)	0	3	1	2	5
Value	Α	В	В	G	F

 $h(key) = key \mod 1000$

Hash Tables

A hash table is used to store a map after hashing the keys

Example: Hashing keys by a hash function

Key	0	3	1001	1002	1005
h(key)	0	3	1	2	5
Value	Α	В	В	G	F

Hash table

0		2	3	5		1000
Α	В	G	В	F		

Collision

The hash values of two keys might have the same value (collision) causing different elements are mapped to the same cell on the hash table.

Key	0	3	1001	1003	1005
h(key)	0	3	1	3	5
Value	Α	В	В	G	F

$$h(key) = key \mod 1000$$

Collision Handling

Separate Chaining: let each cell in the table point to a linked list of entries that map there

Key	0	3	1001	1003	1005
h(key)	0	3	1	3	5
Value	Α	В	В	G	F

 $h(key) = key \mod 1000$

Hash table

Linear probing collions

- Open addressing: the colliding item is placed in a different cell of the table
- Linear probing handles collisions by placing the colliding item in the next (circularly) available table cell
- Each table cell inspected is referred to as a "probe"
- Colliding items lump together, causing future collisions to cause a longer sequence of probes

Example:

- $h(x) = x \mod 13$
- Insert keys 18, 41, 22, 44, 59, 32, 31, 73

Hash Functions

A hash function: h(key) = key mod NThe number N should be a prime number to avoid as many collisions as possible.

Example:

{200, 205, 210, 215,.., 600}:

- ❖ 3 collisions with N=100
- ❖ No collision with N=101

Applications

- ➤ Digital signatures
- ➤ Message-authentication code (MAC)
- > Password tables
- ➤ Key updating: key is hashed at specific intervals resulting in new key

Map operations with Separate Chaining used for Collisions

Let A[h(k)] be a linked list to store the map of all elements whose hash values are h(k).

Algorithm get(k): return A[h(k)].get(k);

Algorithm put(k,v): return A[h(k)]. put(k,v);

Algorithm remove(k): return A[h(k)].remove(k);

Performance and applications

- ightharpoonup In the worst case, searches, insertions and removals on a hash table take O(n) time
- The load factor $\alpha = n/N$ affects the performance of a hash table
- ➤ In practice, hashing is very fast provided the load factor is not close to 100%
- The expected running time of map operations in a hash table is O(1)

Exercises

Given a list of students (id, name):

Your task is to propose a hash function, and draw the hash table with the proposed hash function using both collision handling methods

➤ Given a list of students (id, name):

Your task is to propose a hash function, and draw the hash table with the proposed hash function using both collision handling methods