Hashing (Tabela de Dispersão)

MOTIVAÇÃO

- Os métodos de pesquisa vistos até agora buscam informações armazenadas com base na comparação de suas chaves
- Para obtermos algoritmos eficientes, armazenamos e elementos ordenados e tiramos proveito dessa ordenação
- hashing (tabela de dispersão) ou método de cálculo d endereço
 - No caso médio é possível encontrar a chave em tempo constante

CONCEITOS BÁSICOS

- Índices em vetores ou listas sequenciais são utilizados para acessar informações
- No entanto, se quisermos acessar uma informação e um determinado conteúdo (e não posição)?
 - temos que procurá-lo

Fa	ımí	lia
	шш	Па

1	2	3	4	5	6
Diogenes	Cristina	Gilson	Patricia	Marilia	Biu

```
Família[1] = "Diogenes"
```

Família[3] = "Gilson"

Família[2] = "Cristina"

Em qual posição está "Biu" ?

CONCEITOS BÁSICOS

Ideal

 Parte da informação poderia ser utilizada na recuperação ou busca(consulta)

- Hash é uma generalização da noção mais simples d um arranjo comum, sendo uma estrutura de dados do tipo dicionário
- Dicionários são estruturas especializadas em prover aperações de inserir, pesquisar e remover.

A idéia central do Hash é utilizar uma função, parte da informação (chave), para retornar o índice onde a informação deve ou deveria estar armazenada.

Hash é uma generalização da noção mais simples de um arranjo comum, sendo uma estrutura de dados do tipo dicionário

Dicionários são estruturas especializadas em prover a operações de inserir, pesquisar e remover.

A idéia central do Hash é utilizar uma função, Hsobre parte da informação (chave), para retornar o índice onde a informação deve ou deveria estar armazenada.

Esta função que mapeia a chave para um índice de M arranjo é chamada de Função de Hashing

A estrutura de dados Hash é comumente chamada d Tabela Hash.


Tabela Hash

19	123.456.781-00; Zezinho; Av. Canavial. Nº 45.
20	
37	143.576.342-23;Izaque; Rua Oliva. Nº 27.
50	345.365.768-93; Gugu ; Av. Atlântica. S/N.
85	879.094.345-45 ; Ze de Camargo; Rua B. Nº 100.

TABELA HASH

- Tabela Hash
 - É uma estrutura de dados especial;

TABELA HASH


- Tabela Hash
 - É uma estrutura de dados especial;
 - Armazena as informações desejadas associando chaves;

TABELA HASH

- Tabela Hash
 - É uma estrutura de dados especial
 - Armazena as informações desejadas associando chaves


- Objetivo
 - a partir de uma chave, fazer uma busca rápida e obter o valor desejado.

ILUSTRAÇÃO DE UMA TABELA HASH


Como o registro (com chave **K**) foi armazenado na posição **X** na Tabela Hash ao lado?

ILUSTRAÇÃO DE UMA TABELA HASH


Como o registro (com chave **K**) foi armazenado na posição **X** na Tabela Hash ao lado?

Resp: Através de uma Função de Hashing.

COMO REPRESENTAR TABELAS HASH?

- Vetor ou lista sequencial
 - cada posição do vetor guarda uma informação.
 - Se a função de hashing aplicada a um conjunto de elementos determinar as informações i₁, i₂, ..., i_n
 - então o vetor V[1... n] é usado para representar
 a tabela hash

mas somente vetor?


FUNÇÃO DE HASHING (OU DISPERSÃO)

- A Função de Hashing é a responsável por gerar uma tabela de uma determinada chave
 - O ideal é que a função forneça índices únicos para o conjunto das chaves de entrada possíveis
 - × sem colisões
 - ★ fácil de computar
 - x uniforme (todos os locais da tabela sejam igualmente utilizados)

FUNÇÃO DE HASHING (OU DISPERSÃO)

- A Função de Hashing é a responsável por gerar uma tabela de uma determinada chave
 - O ideal é que a função forneça índices únicos para o conjunto das chaves de entrada possíveis
 - × sem colisões
 - ★ fácil de computar
 - x uniforme (todos os locais da tabela sejam igualmente utilizados)
 - extremamente importante, pois ela é responsável por distribuir as informações pela Tabela Hash

ILUSTRAÇÃO DA FUNÇÃO DE HASHING


Os valores da chave numéricos, alfabéticos ou alfa-numéricos.

Executam a transformação do valor em um endereço, pela aplicação de operações aritméticas e/ou lógicas


f: função de cálculo de endereço


C: espaço de valores da chave (domínio de f)


E: espaço de endereçamento (contradomínio de f)

HASHING PERFEITO

Característica:

 Para quaisquer chaves x e y diferentes e pertencentes a A, a função utilizada fornece saídas diferentes;


EXEMPLO DE HASHING PERFEITO

- Armazenamento de alunos de uma determinada turma de um curso específico
- Cada aluno é identificado unicamente pela a matrícula.

EXEMPLO DE HASHING PERFEITO


- O número de dígitos efetivos na matrícula são 7
- Para permitir um acesso a qualquer aluno em en constante, podemos usar o número de matrícula do aluno como índice de um vetor
- Um problema é que pagamos um preço alto para ter esse acesso rápido. Porque?

EXEMPLO DE HASHING PERFEITO

- O número de dígitos efetivos na matrícula são 7
- Para permitir um acesso a qualquer aluno em en constante, podemos usar o número de matrícula do aluno como índice de um vetor
- Um problema é que pagamos um preço alto para ter esse acesso rápido. Porque?
 - Visto que a matrícula é composta de 7 dígitos, então podemos esperar uma matrícula variando de 0000000 a 9999999.
 Portanto, precisaríamos dimensionar um vetor com DEZ Milhões de elementos

EXEMPLO DE HASHING PERFEITO

- Como economizar em espaço, mas ainda usando hashing perfeito
 - Identificando as partes significativas da chave:


EXEMPLO DE HASHING PERFEITO

mostra a dimensão que a Tabela Hash deverá ter

Por exemplo, dimensionando com apenas 0 elementos, ou seja,

aluno* tabAlunos[100];

Função que aplicada sobre matrículas de alunos retorna os índices únicos da tabela

EXEMPLO DE HASHING PERFEITO (6/6)

Supondo que a turma seja do 2º semestre de 20 (código 052) e do curso de Sistemas de Informação (código 35).

Qual seria a função de hashing perfeito!?

```
int funcao_hash(int matricula) {
 int valor = matricula - 0523500;
 if((valor >= 0) & (valor <=99)) then
 return valor;
 else
 return -1;
}</pre>
```

EXEMPLO DE HASHING PERFEITO (6/6)

Supondo que a turma seja do 2º semestre de 20 (código 052) e do curso de Sistemas de Informação (código 35).

Qual seria a função de hashing **perfeito**!?


```
int funcao_hash(int matricula) {
 int valor = matricula - 0523500;
 if((valor >= 0) & (valor <=99)) then
 return valor;
 else
 return -1;
}</pre>
```

Acesso: dada **mat** tabAlunos[funcao_hash(mat)]

HASHING IMPERFEITO

Características:

 Existe chaves x e y diferentes e pertencentes a A, onde a função Hash utilizada fornece saídas iguais;


EXEMPLO DE HASHING IMPERFEITO

- Suponha que queiramos armazenar as seguintes chaves: C, H, A, V, E e S em um vetor de P = 7 posições (0..6) conforme a seguinte
 - função f(k) = k(código ASCII) % P.
- Exemplo

símbolo	ASCII
С	67
Н	72
Α	65
V	86
Е	69
S	83

EXEMPLO DE HASHING IMPERFEITO

- Suponha que queiramos armazenar as seguintes chaves: C, H, A, V, E e S em um vetor de P = 7 posições (0..6) conforme a seguinte
 - função f(k) = k(código ASCII) % P.
- Exemplo

símbolo	ASCII	f(k)
С	67	4
Н	72	2
Α	65	2
٧	86	2
E	69	6
S	83	6

COLISÕES


- Quando duas ou mais chaves geram o endereço da Tabela Hash
- É comum ocorrer colisões.
- Principais causas:
 - em geral o número N de chaves possíveis é muito maior que o número m disponíveis na tabela
 - não se pode garantir que as funções de hashing possuam um bom potencial de distribuição (espalhamento)

- Cada entrada na tabela aponta para uma sa encadeada
 - colisões geram uma nova entrada em uma lista

A função utilizada deve ser uniforme para evitar uma grande lista encadeada em poucas posições da tabela

Cada busca só será constante se o número de elementos em cada lista encadeada for pequeno

- A informação encadeadas
- é armazenada em estruturas


0 (A)

1 (B)

2 (C)

3 (D)

4 (E)

5 (F)

÷

- :

:

.

:

24(Y)

25(Z)

insere "Ana"

Ana

0 (A)

1 (B)

2 (C)

3 (D)

4 (E)

5 (F)

:

:

:

:

_

24(Y)

25(Z)

0 (A)
1 (B)
2 (C)


insere "Carlos"

4 (E)
5 (F)
:
:
:
:
:
:
:
24(Y)
25(Z)


3 (D)

Ana

Carlos


insere "Carlos"


24(Y)

25(Z)

insere "Arthur"


24(Y)

25(Z)


24(Y)

25(Z)


25(Z)

COLISÕES: ENDEREÇAMENTO ABERTO

- sem listas encadeadas
- sem informação adicional
- quando houver colisões através de um cálculo qual o próximo local a ser examinado
- sucesso: vai calculando até achar uma posição le encontra a chave
- sem sucesso: a tabela está cheia ou não se encontra a chave


COLISÕES: ENDEREÇAMENTO ABERTO

- supõe-se que exista uma função hash h() que um endereço base h(x,k) distinto para cada k de 0 a m
- inicialmente, veremos endereçamento aberto
 - tentativa/sondagem linear
 - tentativa/sondagem quadrática

- Ao verificar que uma posição h(k) da tabela esá ocupada, tenta adicionar o elemento na primeira posição livre seguinte:
 - h(k) + 1, h(k) + 2, h(k) + 3, ... até uma posição vazia, considerando a tabela circular

função hash

$$h(x,k) = (h'(x) + k) \mod m$$
 0 <= k <= m-1


•
$$m = 23$$

$h(x,k) = (h'(x) + k) \mod m$

Ao inserir


• 44
$$k = 0$$
, 44 mod 23 = 21

• 46
$$k = 0, 46 \mod 23 = 0$$

• 49
$$k = 0, 49 \mod 23 = 3$$

• 7 1
$$k = 0, 71 \mod 23 = 3$$

• 97
$$k = 0, 44 \mod 23 = 4$$


•
$$m = 23$$

$h(x,k) = (h'(x) + k) \mod m$

Ao inserir


•
$$46 \ \text{k} = 0, 46 \ \text{mod } 23 = 0$$

•
$$49 \ \text{k} = 0, 49 \ \text{mod } 23 = 3$$

•
$$68 \ \text{k} = 0, 68 \ \text{mod } 23 = 21$$

• 7 1
$$\frac{1}{4}$$
 k = 0, 71 mod 23 = 3


• 97
$$\frac{1}{4}$$
 k = 0, 44 mod 23 4


```
• m = 23
```

$$h(x,k) = (h'(x) + k) \mod m$$


- inserir 26
 - k = 0, 26 mod 23 = 3
 - $k = 1, 26+1 \mod 23 = 4$


```
• m = 23
```

$$h(x,k) = (h'(x) + k) \mod m$$


- inserir 26
 - k = 0, 26 mod 23 = 3
 - $k = 1, 26+1 \mod 23 = 4$


•
$$m = 23$$

$$h(x,k) = (h'(x) + k) \mod m$$

- inserir 72
 - k = 0, 72 mod 23 = 3
 - $k = 1, 72+1 \mod 23 = 4$
 - k = 2, $72+2 \mod 23 = 5$
 - k = 3, 72+3 mod 23 = 6


• m = 23

$h(x,k) = (h'(x) + k) \mod m$

- Ao inserir
- inserir 72
 - $k = 0, 72 \mod 23 = 3$
 - $k = 1, 72+1 \mod 23 = 4$
 - $k = 2, 72+2 \mod 23 = 5$
 - k = 3, 72+3 mod 23 = 6

Consequências:

- Cria grandes blocos de dados numa mesma região da tabela
- Dificulta a remoção de dados
- Aumenta a complexidade para a busca nos casos de colisão
- limitado pelo tamanho da tabela

COLISÕES: SONDAGEM QUADRÁTICA

- Tentativa de se espalhar mais os elementos

$$h(x,k) = (h'(x) + c_1k + c_2k^2) \mod m$$

onde c_1 e c_2 são constantes, $c_2 \neq 0$ e k = 0, ..., ma

COLISÕES: SONDAGEM QUADRÁTICA

- Tentativa de se espalhar mais os elementos
- função

$$h(x,k) = (h'(x) + c_1k + c_2k^2) \mod m$$

- onde c_1 e c_2 são constantes, $c_2 \neq 0$ e k = 0, ..., ma
- exemplo:

$$h(x,0) = h'(x)$$

 $h(x,k) = (h(x, k-1) + k) \mod m \quad 0 < k < m-1$

 tentar no exemplo anterior: as tentativas são as mesmas? O número de tentativas

COLISÕES: SONDAGEM QUADRÁTICA

- Como ficaria o algoritmo de
 - busca
 - inserção
 - remoção
- de uma chave v para endereçamento aberto m
 - sondagem linear
 - sondagem quadrática