

Hashfunksjoner

Hashfunksjoner

- Hashfunksjonen beregner en indeks i hashtabellen basert på nøkkelverdien som vi søker etter
- Hash: «Kutte opp i biter og blande sammen»
- Perfekt hashfunksjon:
 - Lager aldri kollisjoner
 - Alle elementer får en unik indeks
 - Kan bare lages i tilfeller der alle data er kjent

Effektive hashfunksjoner

- Krav til en effektiv hashfunksjon:
 - Beregning av hashverdien må være rask og O(1)
 - Sprer hashverdiene jevnt i hashtabellen
 - Gir et lite antall kollisjoner
- Utvikling av effektive hashfunksjoner er ikke en «eksakt vitenskap»:
 - Antall kollisjoner avhenger både av datasettet og av lengden på hashtabellen
 - Baserer seg i stor grad på heuristikk og empiri

Hashfunksjoner og hashlengde

- Hashlengde: Antall elementer i hashtabellen
- Hashfunksjonen beregner en indeks i hashtabellen:
 - Verdien som returneres må være større eller lik 0 (null) og mindre enn hashlengden
 - Beregner en verdi h basert på nøkkelverdien
 - Returnerer <u>resten</u> ved heltallsdivisjon av h med hashlengden: h % hashlengde
- Vi vil alltid få bedre spredning og færre kollisjoner hvis hashlengden er et primtall:
 - F.eks. er 997 og 1009 bedre hashlengder enn 1000

Noen typer hashfunksjoner

- Avkorting
- Sammenslåing / Folding
- Midten-av-kvadratet
- Bytte av tallsystem
- Utplukk og ombytting
- Basert på lengde av nøkkelverdi

Hashfunksjon: Avkorting (truncation)

- «Klipper» bare ut en del av nøkkelverdien
- Eksempel, nøkkelverdi er en streng:
 - Bruk de k første bokstavene, tolket som siffer
- Eksempel, nøkkelverdi er et heltall:
 - Bruk de k siste sifferne
 - Finnes med heltallsdivisjon: nøkkelverdi % 10^k
- Fordel: Rask beregning av hashverdi
- Ulempe: Fordeler ujevnt, gir mye kollisjoner i tabellen

Eksempel: Hashing med enkel avkorting

hashlengde	=	8	0	72
hash(key)	=	key % hashlengde	1	
hash(36)	=	36 % 8 = 4	2	18
hash(18)	=	18 % 8 = 2	3	43
hash(72)	=	72 % 8 = 0	_	
hash(43)	=	43 % 8 = 3	4	36
hash(6)	=	6 % 8 = 6	5	
			6	6
			7	

Hashfunksjon: Sammenslåing / Folding

- Del opp nøkkelverdien i flere «småbiter»
- Slå sammen «småbitene», med f.eks. aritmetiske operasjoner, til en hashverdi
- Eksempel:
 - Nøkkelverdi: 625381194
 - Lengde av hashtabell (hashlengde) 1000
 - Hashverdi: (625 + 381 + 194) % 1000 = 100
- Folding sprer bedre enn avkorting

Kode: Enkel folding av tekststrenger

```
int hash(String S)
 int h = 0;
  for (int i = 0; i < S.length(); i++)
 h += (int)(S.charAt(i));
  return h % hashLengde;
Noen verdier med hashLengde = 1009:
hash("VW Karmann Ghia") = 317
hash("Porsche 356A")
 = 979
hash("Alfa Romeo Spider") = 556
hash("Renault Floride") = 463
```

Problem: Enkel folding sprer dårlig

- I eksemplet på forrige side vil de fleste hashverdiene havne i et relativt lite intervall – noen hundre opp til et par tusen for tekst-strenger av begrenset lengde
- Ubrukelig for store datasett med millioner av data
- For å spre bedre kan vektet folding brukes:
 - Gi tegnene en vekt basert på posisjon
 - Tolker strengen noe tilsvarende som et desimalt tall, der hvert tegn er et siffer som angir antallet av en potens av 10

Eksempel: Vektet folding av tekststrenger

• Tolk f.eks. 4 og 4 tegn i strengen som «desimale tall»:

```
VW_Karmann_Ghia
```

• Beregn:

```
((V + W*10 + _*100 + K*1000) + (a + r*10 + m*100 + a*1000) + (n + n*10 + _*100 + G*1000) + (h + i*10 + a*100)) % hashLengde
```

Gir mye større spenn i verdiene som beregnes

Kode: Vektet folding av tekststrenger

```
int hash(String S)
  int h = 0, i = 0;
 while (i < S.length())</pre>
 int potens = 1;
 for (int j = 0; (j < 4 \&\& i < S.length()); j++)
 h += (int)(S.charAt(i)) * potens;
 potens *= 10;
 i++;
  return h % hashLengde;
```

Javas egen hashfunksjon for strenger

hashCode

```
public int hashCode()
```

Returns a hash code for this string. The hash code for a String object is computed as

$$s[0]*31^{(n-1)} + s[1]*31^{(n-2)} + ... + s[n-1]$$

using int arithmetic, where s[i] is the *i*th character of the string, n is the lengt of the string, and ^ indicates exponentiation. (The hash value of the empty string is zero.)

 Merk: String.hashCode() ignorerer overflow og kan returnere negative verdier(!)

Hashfunksjon: Midten-av-kvadratet

- Anta nøkkelverdien er et heltall*
- Beregn kvadratet av nøkkelverdien
- Hashverdi: Siffere i midten av kvadratet
- Eksempel:
 - Bruker hashverdier med tre sifre (000 999)
 - Nøkkelverdi: 18562
 - $-18562 \cdot 18562 = 344547844$
 - hash(18562) = 547

^{*:} For ikke-numeriske nøkkelverdier kan vi f.eks. bare tolke bitsekvensene som tall

Kode: Midten-av-kvadratet for strenger

```
int hash(String S)
  // Kvadrerer Javas hashverdi for strengen
 long h = S.hashCode());
  h *= h;
  // Tar vekk første og siste siffer
 String tall = String.valueOf(h);
 h = Long.parseLong(tall.
 substring(1,tall.length()-1));
 return (int) (h % hashLengde);
}
```

Hashfunksjon: Bytte av tallsystem*

- Antar nøkkelverdi er et desimalt heltall:
 - Grunntallet er 10, sifferne er 0, 1, 2, 3, ..., 8, 9

$$-1369 = 1369_{10} = 9 + 6 \cdot 10^{1} + 3 \cdot 10^{2} + 1 \cdot 10^{3}$$

- Skriver om nøkkelverdien til f.eks. 8-tallsystemet:
 - Grunntallet er 8, sifferne er 0, 1, 2, 3, 4, 5, 6, 7

$$-2531_8 = 1 + 3 \cdot 8^1 + 5 \cdot 8^2 + 2 \cdot 8^3 = 1369_{10}$$

Hvis hashlengden er 1009:

$$hash(1369) = 2531 \% 1009 = 513$$

^{*:} Det finnes flere metoder for bytte av tallsystemer i Java, se f.eks. Integer.toOctalString

Kode: Bytte av tallsystem for strenger

```
int hash(String S)
{
 // Beregner Javas hashverdi for strengen
 long h = (long) Math.abs(S.hashCode());

 // Konverterer til oktalt tall
 h = Long.parseLong(Long.toOctalString(h));

 return (int) (h % hashLengde);
}
```

Hashfunksjon: Utplukk og ombytting

- Plukker ut noen siffer eller tegn fra nøkkelverdien
- Bytter deretter om på disse sifferne/tegnene
- Eksempel:
 - Vil ha fire-sifrede hashverdier
 - Nøkkelverdier med tolv siffer: 783248695301
 - Tar ut siffer nummer tre, seks, ni og tolv: 3851
 - Hashverdi: En eller annen omstokking av sifferne:

Reversering: 1583 Høyreskift: 1385

Venstreskift: 8513 Parvis bytting: 8315

Kode: Utplukk og ombytting for strenger

```
int hash(String S)
  // Beregner lengden av "halvparten" av strengen
 int len = S.length()/2;
 if (S.length() % 2 != 0) len += 1;
  // Plukker ut annethvert tegn i S i omvendt rekkefølge
 char C[] = new char[len];
 for (int i = 0, j = len-1; i < S.length(); i+=2, j--)
 C[j] = S.charAt(i);
  // Returnerer verdien fra Javas innebygde hashfunksjon
 // for strenger, brukt på den nye "halve" strengen
 return Math.abs(new String(C).hashCode() % hashLengde);
}
```

Hashfunksjon: Basert på lengde av nøkkelverdi

- Beregner en hashverdi basert på en nøkkelverdi og nøkkelverdiens lengde
- Eksempel:
 - Nøkkelverdier med åtte siffer: 46286947
 - Ganger de tre første sifrene med lengden av nøkkelverdiene: 462 · 8 = 3696
 - Deler på det siste sifferet: 3696 / 7 = 528
 - hashverdi = 528 % hashlengde

Kode: Beregning av hashverdi med lengden av streng

```
int hash(String S)
{
 // Beregner Javas hashverdi for strengen
 long h = (long) Math.abs(S.hashCode());

 // Multipliserer med lengde av strengen
 h = h * S.length();

 return (int) (h % hashLengde);
}
```

Test av ulike hashfunksjoner

- Testprogram: hashFunctions.java
- Tester f
 ølgende metoder ved å telle antall kollisjoner:
 - 1. Enkel folding
 - 2. Vektet folding
 - 3. Javas innebygde hashfunksjon (vektet folding)
 - 4. Midten-av-kvadrat
 - 5. Bytte av tallsystem
 - 6. Utplukk og bytting
 - 7. Lengde av dataverdi
- Hasher hele linjer med tekst fra standard input
- Testdatasett: cars.txt