НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ ЯДЕРНЫЙ УНИВЕРСИТЕТ «МИФИ» Кафедра информатики и процессов управления (№17)

Дисциплина «Информатика» (углубленный уровень), 1-й курс, 2-й семестр.

Методические указания

Тематическое занятие 20 **Ассоциативные массивы, хеш-таблицы.**

Содержание

Ассоциативный массив	2
Сложность поиска элемента	2
Поиск константной сложности в массиве	
Идея ассоциативного массива (словаря)	
Операции ассоциативного массива	
Хеш-функции и хеш-таблицы	4
Разреженный массив	
Хеширование: терминология	4
Хеш-функция	4
Коллизии	£
Способы хеширования	6
Открытое хеширование	
Коэффициент заполнения	
Выбор размера хеш-таблицы	
Закрытое хеширование	
Сравнение структур данных	10

Ассоциативный массив

Сложность поиска элемента

Рассмотрим задачу поиска заданного элемента в уже имеющейся структуре данных, заполненной n элементами.

Сравним асимптотические оценки временной сложности решения этой задачи для рассмотренных ранее структур данных.

Для массива с произвольным распределением значений элементов сложность поиска в среднем линейна O(n). В отсортированном массиве сложность поиска становится логарифмической $O(\log_2 n)$, например, при использовании метода деления пополам (дихотомии).

Линейный список (как односвязный, так и двусвязный) дает линейную сложность поиска O(n) вне зависимости от сортировки элементов списка.

Использование двоичного дерева поиска позволяет увеличить быстроту нахождения заданного элемента, и сложность поиска в среднем равна $O(\log_2 n)$. В произвольном дереве в худшем случае (например, когда дерево вырождается в список) сложность поиска линейна O(n). Поэтому для ускорения поиска применяют балансировку деревьев, которая обеспечивает логарифмическую сложность $O(\log_2 n)$ как в среднем, так и в худшем случаях.

Поиск константной сложности в массиве

Оказывается, возможно добиться такого ускорения поиска, которое приведет к константной сложности поиска элемента O(1).

Пусть необходимо провести поиск заданного числа x среди n неповторяющихся целых чисел, значения которых известны и не выходят за пределы отрезка [a;b]. Причем количество всех возможных значений из этого отрезка равно (b-a)+1=m. Пусть оно превышает количество самих чисел m>n.

Пример (для небольших значений n и m):

$$m=9$$
, $a=23$, $b=35$, $m=(b-a)+1=(35-23)+1=13$,

известные n чисел из интервала [a;b], расположенные в порядке возрастания:

Для получения быстрого решения этой задачи создадим массив из m целых чисел и заполним все его элементы одинаковым значением, причем таким, которое не входит в отрезок [a;b], например, значением 0.

-			-		5	-		-	-	-		
0	0	0	0	0	0	0	0	0	0	0	0	0

Теперь поместим в этот массив все имеющиеся n чисел так, чтобы индексы элементов массива совпадали со значениями самих этих чисел.

•	1	_	•	-	•	•	-	•	•	. •		
0	24	25	26	0	28	29	0	31	32	0	34	35

Поиск заданного числа x в таком массиве выполняется в одно действие – нужно проверить содержимое ячейке с индексом, равным числу (x-a). Если в ячейке находится значение 0, то заданное число в массиве отсутствует. Если в ячейке содержится число x, то поиск прошел успешно.

Временная сложность поиска в построенной структуре данных постоянна для любого значения n и равна единице.

Идея ассоциативного массива (словаря)

Фактически в описанном выше примере среди пар целых чисел (индекс, значение) выполняется поиск по индексу. В обычном массиве значения элементов могут повторяться, но индекс всегда является уникальным.

Часто составляющими подобных пар являются не целые числа, а значения других типов, например, строки (слова в словаре), структуры (записи в телефонном справочнике) и т.д. В общем случае обе составляющие пары могут не являться целыми числами, но одно из них является уникальным (его обычно помещают на первое место в паре) и называется *ключом*.

Ассоциативный массив позволяет хранить пары **(ключ, значение)**, причем ключ является уникальным. Для конкретной пары (key, value) говорят, что значение value ассоциировано с ключом key. Например, для базы автомобильных номеров ключом key может служить уникальный регистрационный номер автомобиля, а значением value — марка автомобиля:

Рег. номер (<i>key</i>)	Марка (value)
а123ве77	Ford Focus
Р987ст50	BMW X7
м456но62	Toyota Corolla
к543тх40	BMW X7

В языках программирования ассоциативный массив – это обычный массив, в котором в качестве индексов (ключей) можно использовать не только целые числа, но и значения других типов. Например, для строковых ключей:

```
array["key"] = "value"; /* Не поддерживается в языке Си. */
```

Подобные строковые ассоциативные массивы называют словарями.

Для приведенного примера таблицы (key, value) заполнение ассоциативного массива могло бы выглядеть так:

```
/* Не поддерживается в языке Си: */
a["A123BE77"] = "Ford Focus";
a["P987CT50"] = "BMW X7";
a["M456H062"] = "Toyota Corolla";
a["K543TX40"] = "BMW X7";
```

Некоторые языки программирования поддерживают ассоциативные массивы (или словари), но в языке Си (и Си++) в качестве **индексов массива** можно использовать **только целые числа**.

Для языков, которые не имеют встроенных средств работы с ассоциативными массивами (или словарями), существуют реализации в виде библиотек. Например, в стандартной библиотеке **STL** языка Си++ соответствующая структура данных называется мар – отображение.

Операции ассоциативного массива

В ассоциативных массивах (словарях) поддерживаются три основные операции:

- вставки (добавления) пары insert(key, value);
- поиска пары по ключу find(key) или search(key);
- удаления пары по ключу remove(key) или delete(key).

Эти основные операции могут дополняться другими, например, поиск пар с минимальным и максимальным значениями ключа.

Хеш-функции и хеш-таблицы

Разреженный массив

Продолжим рассматривать задачу поиска заданного числа x в имеющейся совокупности из n чисел. Поскольку значения целых чисел в совокупности не повторяются (т.е. уникальны), то они сами могут являться ключами k.

Пусть размер диапазона возможных значений этих ключей $k \in [a;b]$ существенно превышает их количество n: $(b-a)+1=m\gg n$. Например: $n=9, \quad a=123, \quad b=64122, \qquad m=(b-a)+1=64000,$ а n ключей k, расположенные в порядке возрастания, равны:

{296; 4137; 8419; 12372; 18159; 39265; 48652; 50294; 58437}.

Тогда для хранения незначительного количества данных придется использовать массив, подавляющее большинство ячеек которого заполнено значениями 0:

0	1	2		172	173	174	 4013	4014	4015	 63999
0	0	0	• • •	0	246	0	 0	4137	0	 0

Такой массив называют сильно разреженным.

Хранение чисел в таком массиве организовано нерационально, поскольку занимает **большое количество памяти**. При таком способе хранения исходных данных оперативной памяти компьютера вообще может оказаться недостаточно.

Хеширование: терминология

Попробуем разместить все n чисел исходной совокупности в массиве с фиксированным небольшим количеством элементов m. Возьмем значение m из предыдущего примера: $m\!=\!13$.

Теперь количество элементов массива m меньше, чем количество возможных значений ключей k. Распределение всех n ключей в таком массиве называется **хешированием**, а сам одномерный массив из m элементов называется **хеш-таблицей**.

Чтобы разместить n=9 чисел в хеш-таблице (массиве) из m=13 элементов необходимо для каждого ключа k определить его индекс ячейки, в которую он будет помещен. Для этого вначале вычисляют значение **хеш-адреса**, принадлежащее отрезку [0; m-1]. (В общем случае хеш-адрес может не совпадать с индексом ячейки хеш-таблицы, как будет показано далее.)

Функция, которая для каждого ключа k вычисляет его хеш-адрес из отрезка [0; m-1], называется **хеш-функцией**: $h(k) \in [0; m-1]$.

Хеш-функция

В общем случае хеш-функция должна отвечать двум (довольно противоречивым) требованиям:

- хеш-функция должна распределять ключи по ячейкам хеш-таблицы как можно более равномерно;
- хеш-функция должна легко вычисляться.

В рассматриваемом примере ключи k являются неотрицательными целыми числами. В этом случае хеш-функция может иметь вид:

$$h(k) = k \mod m$$

— остаток от деления k на m, который всегда находится на отрезке [0; m-1]. Причем для более равномерного распределения ключей m следует выбирать **простым** числом.

Если ключи – символы некоторого алфавита c, то сначала их можно пронумеровать целыми неотрицательными числами $\operatorname{ord}(c)$, а затем так же применить для их номеров операцию остаток от деления на простое число:

$$h(c) = \operatorname{ord}(c) \mod m$$
.

Если ключами являются символьные строки — последовательности из s символов $c_0c_1c_2...c_{s-1}$, тогда

• в качестве хеш-функции можно использовать простейшую (но не лучшую) функцию:

$$h(c_i) = \left(\sum_{i=0}^{s-1} \operatorname{ord}(c_i)\right) \operatorname{mod} m;$$

 существенно лучший вариант, когда значение хеш-функции вычисляют с помощью алгоритма вида:

где C – константа, большая, чем любое из значений $\operatorname{ord}(c_i)$.

Для более равномерного распределения желательно, чтобы хеш-функция зависела от всех битов ключа, а не только от некоторых из них.

Хеш-функции могут быть и другими – программисту нужно выбрать такую хеш-функцию, которая наилучшим образом соответствует решаемой задаче и отвечает приведенным выше требованиям.

Коллизии

Для рассматриваемого примера m = 13 — простое число, поэтому в качестве хеш-функции следует выбрать:

$$h(k) = k \mod m$$
.

Вычислим хеш-адреса (значения хеш-функции) для каждого ключа k из примера:

k	h(k)
296	10
4137	3
8 4 1 9	8

k	h(k)
12 372	9
18159	11
39 265	5

k	h(k)
48 652	6
50294	10
58 437	2

Теперь попытаемся разместить ключи k в ячейках массива (хеш-таблицы) используя в качестве индексов полученные хеш-адреса:

0	1	2	3	4	5	6	7	8	9	10	11	12
0	0	58437	4137	0	39265	48652	0	8419	12372	? :	18159	0

Для двух ключей (296 и 50294) значения хеш-адресов совпадают (и равны 10), но их невозможно разместить в одной и той же ячейке хеш-таблицы. Ситуация, когда два или несколько ключей хешируются в одну ячейку таблицы, называется коллизией.

Коллизии обязательно происходят, если количество ячеек хеш-таблицы m меньше, чем количество ключей n: m < n.

В самом худшем случае хеш-адреса всех ключей могут совпадать, то есть все ключи могут хешироваться в одну ячейку хеш-таблицы.

При удачном выборе размера хеш-таблицы m и хеш-функции h(k) коллизии возникают редко. Но любая схема хеширования должна иметь механизм разрешения коллизий.

Способы хеширования

Существуют два основных способа хеширования, которые различаются механизмом разрешения коллизий:

- открытое хеширование (хеширование с раздельными цепочками);
- *закрытое* хеширование (хеширование *с открытой адресацией*).

Открытое хеширование

При открытом хешировании ключи хранятся в цепочках – **списках** (одно- или двусвязных), присоединенных к ячейкам хеш-таблицы. Каждый такой список содержит все ключи, хешированные в соответствующую ему ячейку.

При этом в каждой ячейке хеш-таблицы хранится не значение ключа, а указатель на присоединенный к ней список (или нулевой указатель, если такой список отсутствует). То есть сама хеш-таблица является массивом указателей.

Схема памяти открытого хеширования с односвязными списками для рассмотренного примера:

Обычно ключи помещаются в каждый список в произвольном порядке, поскольку отсортированный список не дает существенных преимуществ в скорости поиска. Вставка (добавление) нового ключа обычно делается в конец списка, но возможны и другие варианты.

Поиск заданного ключа x при открытом хешировании проходит в два этапа:

- 1) вычисление значения хеш-функции для искомого элемента h(x);
- 2) поиск элемента в списке, присоединенном к ячейке хеш-таблицы с хешадресом, равным вычисленному значению хеш-функции h(x).

Коэффициент заполнения

При открытом хешировании в общем случае эффективность поиска зависит от длины списков. А длина списков зависит от n, m и качества используемой хешфункции $h(\cdot)$.

Если хеш-функция распределяет n ключей по m ячейкам хеш-таблицы практически равномерно, то в каждом списке будет содержаться

$$\alpha = \frac{n}{m}$$

ключей. Это отношение называется коэффициентом заполнения.

В рассмотренном примере открытого хеширования $\alpha = 9/13 \approx 0.69$.

Желательно, чтобы коэффициент заполнения приближался к единице. Очень малое значение коэффициента заполнения свидетельствует о множестве пустых ячеек в хеш-таблице и неэффективном использовании памяти, очень большое – длинные списки и продолжительное выполнение поиска.

Для хеш-таблиц с раздельными цепочками при разумных значениях коэффициента заполнения временная сложность поиска в среднем константна O(1). В самом худшем случае (при цепочке длиной n) сложность поиска линейна O(n).

Выбор размера хеш-таблицы

Существенное влияние на эффективность открытого хеширования оказывает выбранный программистом размер хеш-таблицы — значение m.

С одной стороны, при использовании остатка от целочисленного деления в качестве хеш-функции для равномерного распределения ключей m должно являться простым числом. С другой стороны, значение m должно обеспечивать близость к единице коэффициента заполнения α .

Например, если бы в рассмотренном ранее примере было выбрано значение m = 5, то схема памяти была бы следующая:

Ключи помещены в каждый список в произвольном порядке, например, в порядке ввода значений ключей с клавиатуры.

Хотя здесь m тоже является простым числом, но распределение получается неравномерным и эффективность поиска ниже, чем при m = 13.

В качестве значения m рекомендуют выбирать простое число, **немного большее** n. Например, первое или второе простое число, следующее за n в последовательности натуральных чисел.

Закрытое хеширование

В случае закрытого хеширования все ключи хранятся в хеш-таблице, без использования списков. Поэтому такой способ хеширования возможен только при $m\geqslant n.$

Для разрешения коллизий могут применяться различные правила. Например, **линейное исследование**, когда в случае коллизии следующие ячейки проверяются одна за другой. Если следующая ячейка пуста, то ключ вносится в нее; если заполнена — проверяется ячейка, следующая за ней. Если при проверке достигается конец хеш-таблицы, то поиск переходит к первой ячейке (по принципу циклического массива).

Для рассмотренного примера, если ключи вносятся в хеш-таблицу в порядке возрастания их значений:

то при возникновении коллизии:

0	1	2	3	4	5	6	7	8	9	10	11	12
0	0	58437	4137	0	39265	48652	0	8419	12372	296	18159	50294

Из двух ключей с совпадающими хеш-адресами (равными 10) первый ключ (296) помещаются в ячейку хеш-таблицы с индексом 10, а второй ключ (50 294) — в следующую незаполненную ячейку (в которой находится значение 0) с индексом 12 (хотя индекс ячейки не совпадает с хеш-адресом ключа).

Заполнение хеш-таблицы при линейном исследовании зависит от **порядка внесения** в нее ключей. Если в рассмотренном примере ключи вносятся в хештаблицу в следующем порядке:

то возникновение коллизии приводит к тому, что ячейка хеш-таблицы с индексом **11** становится занята. Ключ **18 159** приходится внести в следующую пустую ячейку (с индексом **12**), хотя хеш-адрес этого ключа равен **11**:

_	0	1	2	3	4	5	6	7	8	9	10	11	12
	0	0	58437	4137	0	39265	48652	0	8419	12372	296	50294	18159

Для линейного исследования по мере заполнения хеш-таблицы эффективность поиска ухудшается. При полном заполнении хеш-таблицы, вставка ключей становится невозможной, и хеширование приходится проводить заново в новую хеш-таблицу бо́льшего размера, увеличивая m.

Сравнение структур данных

Сравним различные структуры данных по оценкам **временной сложности** выполнения двух основных операций: **поиска** и **вставки (добавления)** элементов:

CTDVVTVD	a manun iy	ПОИ	СК	ВСТАВКА		
Структура	а даппых	средняя	худшая	средняя	худшая	
Массив	произвольный	O(n	<i>ı</i>)	O(n)		
(динамический)	сортированный	$O(\log$	(2n)			
Список (одно-	произвольный	O(r)	<i>O</i> (1)		
или двусвязный)	сортированный	O(n)		O(n)		
Дерево	произвольное	$O(\log_2 n) O(n)$		$O(\log_2 n)$ $O(n$		
(двоичное)	балансированное	O(log	(2n)	O(log	(2n)	
Хеш-таблица		0(1)	O (n)	0(1)	O (n)	

Хеш-таблицы позволяют быстро проводить поиск и вставку с константной сложностью O(1) в среднем, но проигрывают в худших случаях балансированному двоичному дереву (Б-дереву), для которого сложность основных операций – логарифмическая $O(\log_2 n)$.