Liste Concatenate

Metodi per la risoluzione delle collisioni

- Per risolvere il problema delle collisioni si impiegano principalmente due strategie:
 - metodo di concatenazione
 - metodo di indirizzamento aperto

Metodo di concatenazione

- L'idea è di mettere tutti gli elementi che collidono in una lista concatenata
- La tabella contiene in posizione j
 - un puntatore alla testa della j-esima lista
 - oppure un puntatore nullo se non ci sono elementi

Visualizzazione

Pseudo codice

```
Chained-Hash-Search(T,k)

1 ricerca un elemento con chiave k in lista T[h(k)]

Chained-Hash-Insert(T,x)

1 inserisci x in testa alla lista T[h(key[x])]

Chained-Hash-Delete(T,x)

1 elimina x dalla lista T[h(key[x])]
```

Fattore di carico

 Data una tabella hash T con m posizioni che memorizza n elementi, si definisce il fattore di carico α per T

$$\alpha = n/m$$

- α è anche il numero medio di elementi memorizzati in ogni lista concatenata
- Per il metodo con liste concatenate α è in genere ≥ 1
- L'analisi della complessità viene fatta in funzione di α
- Si suppone che α sia definito anche se n e m tendono all'infinito

Tempo di calcolo per l'inserimento/cancellazione

- Si fa l'ipotesi che il tempo di calcolo di h sia O(1) così che il tempo di calcolo delle varie operazioni dipende solo dalla lunghezza delle liste
- Il tempo di esecuzione per l'inserimento è O(1) nel caso peggiore
- Il tempo di esecuzione per la cancellazione è O(1) se le liste sono bidirezionali, senza contare il tempo per trovare l'elemento da cancellare
 - Nota: se le liste sono semplici si deve prima trovare il predecessore di x per poterne aggiornare il link next. In questo caso la cancellazione e la ricerca hanno lo stesso tempo di esecuzione

Tempo di calcolo per la ricerca

- Il caso peggiore si ha quando tutte le chiavi collidono e la tabella consiste in una unica lista di lunghezza n
- In questo caso il tempo di calcolo è O(n)
- Il caso medio dipende da quanto in media la funzione hash distribuisca l'insieme delle chiavi sulle m posizioni
- Se la funzione hash soddisfa l'ipotesi di uniformità semplice allora ogni lista ha lunghezza media α

- Il tempo medio è il tempo impiegato per generare il valore hash data la chiave (che è indipendente dal numero di elementi e quindi assimilabile ad una costante) ed il tempo necessario per scandire una sequenza fino alla fine
- Pato che la lunghezza media di una sequenza è α si ha O(1+ α)

- Il tempo medio è il tempo impiegato per generare il valore hash data la chiave più il tempo necessario per scandire una sequenza fino a determinare l'elemento con chiave cercata
- Si faccia l'ipotesi che gli elementi vengano inseriti in coda alla lista (in realtà si dimostra che è equivalente se l'inserimento avviene in testa alla lista)
- In media un elemento e' posizionato verso la meta' della lista e quindi nuovamente otteniamo O(1+ α)
- ..ma possiamo cercare di capire se esiste un limite inferiore sfruttando il fatto che inizialmente gli elementi sono messi in liste inizialmente corte che si allungano via via

- Dapprima gli elementi sono inseriti all'inizio della lista
 - dunque verranno ritrovati dopo pochi confronti
- ...dopo molte operazioni di inserimento gli elementi si troveranno verso la fine della coda
- Il tempo impegato per la ricerca gli elementi dipende dunque dall'elemento cercato e da quando questo è stato inserito nella tabella
- Si procede calcolando il tempo di ricerca per ogni elemento inserito in ordine i

- Si indica con i, l'elemento i-esimo secondo l'ordine di inserimento
- Se le liste crescono in modo uniforme dopo (i-1) inserimenti avro' liste lunghe in media (i-1)/m
- Il numero medio di elementi esaminati prima di inserire il nuovo elemento i-esimo sarà allora (i-1)/m
- Il numero medio di elementi esaminati durante la ricerca con successo dell'elemento i-esimo sarà pertanto 1+ (i-1)/m
 - cioè si esamina l'elemento stesso e gli (i-1)/m elementi precedenti

In media si avrà:

```
1/n \sum_{i=1..n} 1 + (i-1)/m =
1 + 1/(nm) \sum_{i=1..n} (i-1) =
1 + 1/(nm) n(n-1)/2 =
1 + \alpha/2 - 1/2m =
O(1 + \alpha)
```

- L'analisi piu' accurata mostra che esaminiamo meno di α/2 elementi in media
- ..ma l'ordine di grandezza non cambia

Tempo di calcolo per hash per concatenazione

In sintesi, se il numero n di elementi nella tabella è proporzionale al numero di posizioni m, allora n = O(m) e α = n/m ovvero

$$\alpha = O(m)/m = O(1)$$

- Quando questo accade, ovvero quando il fattore di carico è una costante (piccola) la ricerca richiede un tempo O(1)
- Tutte le operazioni di inserzione, cancellazione e ricerca richiedono un tempo O(1)