

Dictionaries and Their Implementations

CS 302 - Data Structures

M. Abdullah Canbaz

Pop Quiz

- What are the names of to TAs?
- Where do they held their office hours?
- Where is the office of the instructor?

M

Reminders

- Assignment 5 is available
 - Due April 11th at 2pm
- TA
 - Athanasia Katsila,

Email: akatsila [at] nevada {dot} unr {dot} edu,

Office Hours: Tuesday, 10:30 am - 12:30 pm at SEM 211

- Quiz 9 is available
 - Today between 4pm to 11:59pm

\mathbb{M}

Contents

The ADT Dictionary

Possible Implementations

Selecting an Implementation

Hashing

The ADT Dictionary

<u>City</u>	Country	<u>Population</u>	
Buenos Aires	Argentina	13,639,000	
Cairo	Egypt	17,816,000	
Johannesburg	South Africa	7,618,000	
London	England	8,586,000	
Madrid	Spain	5,427,000	
Mexico City	Mexico	19,463,000	
Mumbai	India	16,910,000	
New York City	U.S.A.	20,464,000	
Paris	France	10,755,000	
Sydney	Australia	3,785,000	
Tokyo	Japan	37,126,000	
Toronto	Canada	6,139,000	

A collection of data about certain cities

The ADT Dictionary

- Consider need to search such a collection for
 - Name
 - Address

- Criterion chosen for search is search key
- The ADT dictionary uses a search key to identify its entries

M

Examples

- Telephone directory
- Library catalogue
- Books in print: key ISBN
- FAT (File Allocation Table)

Main Issues

- Size
- Operations: search, insert, delete,
 - < Create reports, Lists>
- What will be stored in the dictionary?
- How will be items identified?

The ADT Dictionary

```
Dictionary
```

```
+isEmpty(): boolean
+getNumberOfEntries(): integer
+add(searchKey: KeyType, newValue: ValueType): boolean
+remove(targetKey: KeyType): boolean
+clear(): void
+getValue(targetKey: KeyType): ValueType
+contains(targetKey: KeyType): boolean
+traverse(visit(value: ValueType): void): void
```

UML diagram for a class of dictionaries

- Categories of linear implementations
 - Sorted by search key array-based
 - Sorted by search key link-based
 - Unsorted array-based
 - Unsorted link-based

Search key Data Value

A dictionary entry

```
/** A class of entries to add to an array-based implementation of the
 ADT dictionary.
 @file Entry.h */
 4
 #ifndef ENTRY
5
 #define ENTRY
 template <class KeyType, class ValueType>
8
 class Entry
10
11
 private:
 KeyType key;
12
 ValueType value;
13
14
 protected:
15
16
 void setKey(const KeyType& searchKey);
```

```
void setKey(const KeyType& searchKey);
16
17
 public:
18
 Entry();
19
 Entry(const KeyType& searchKey, const ValueType& newValue);
20
 ValueType getValue() const;
21
 KeyType getKey() const;
22
23
 void setValue(const ValueType& newValue);
24
 bool operator==(const Entry<KeyType, ValueType>& rightHandValue) const;
25
 bool operator>(const Entry<KeyType, ValueType>& rightHandValue) const;
26
 }; // end Entry
27
 #include "Entry.cpp"
28
 #endif
29
```


 Data members for two sorted linear implementations of the ADT dictionary

```
/** An interface for the ADT dictionary.
 @file DictionaryInterface.h */
 #ifndef DICTIONARY INTERFACE
 #define DICTIONARY INTERFACE
 #include "NotFoundException.h"
 template < class KeyType, class ValueType >
 class DictionaryInterface
11
 public:
12
13
 /** Sees whether this dictionary is empty.
 @return True if the dictionary is empty;
 otherwise returns false. */
15
 virtual bool isEmpty() const = 0;
16
17
 /** Gets the number of entries in this dictionary.
18
 @return The number of entries in the dictionary. */
 virtual int getNumberOfEntries() const = 0;
```

```
HERRY CONTROL OF THE 
 /** Adds a new search key and associated value to this dictionary.
 Opre The new search key differs from all search keys presently
 in the dictionary.
  24
 @post If the addition is successful, the new key-value pair is in its
  25
 proper position within the dictionary.
  26
 @param searchKey The search key associated with the value to be added.
  27
 @param newValue The value to be added.
  28
 @return True if the entry was successfully added, or false if not. */
  29
 virtual bool add(const KeyType& searchKey, const ValueType& newValue) = 0;
  30
  31
 /** Removes a key-value pair from this dictionary.
  32
 @post If the entry whose search key equals searchKey existed in the
  33
 dictionary, the entry was removed.
  34
 @param searchKey The search key of the entry to be removed.
  35
 @return True if the entry was successfully removed, or false if not. */
  36
 virtual bool remove(const KeyType& searchKey) = 0;
  37
  38
 /** Removes all entries from this dictionary. */
 virtual void clear() = 0;
```

```
Virtual vord clear () - U!
41
 /** Retrieves the value in this dictionary whose search key is given
42
 @post If the retrieval is successful, the value is returned.
43
 @param searchKey The search key of the value to be retrieved.
44
 @return The value associated with the search key.
45
 @throw NotFoundException if the key-value pair does not exist. */
46
 virtual ValueType getValue(const KeyType& searchKey) const
47
 throw (NotFoundException) = 0:
48
49
50
 /** Sees whether this dictionary contains an entry with a given search key
 @post The dictionary is unchanged.
51
 @param searchKey The given search key.
52
 @return True if an entry with the given search key exists in the
53
 dictionary. */
54
 virtual bool contains(const KeyType& searchKey) const = 0;
55
\mathbb{R}^{n_{1}}
```

```
<del>᠕ᢣ</del>ᠫ᠁ᠰᡳ᠘ᡆ᠋᠋᠃ᢧᡦᡠᠰ᠋ᢇᢗᠳᡟᡅᢎᠬᠬᢌᡏᡠᠪᠬᢛᢗ᠋᠊ᠰᡩᢧᠬ᠊ᡎᢞᡦᢍ᠋᠊ᢖᡦᡆᠨ᠙ᡤᠺᡛᢦᢧᢇᢇ᠘ᡂᡥᠮᡲ᠘ᢞᢞᢇᢐᡧ᠁ᠰ᠁ᠰᡳ᠁
56
 /** Traverses this dictionary and calls a given client function once
57
 for each entry.
58
 @post The given function's action occurs once for each entry in the
59
 dictionary and possibly alters the entry.
60
 @param visit A client function. */
61
 virtual void traverse(void visit(ValueType&)) const = 0;
62
 /** Destroys this dictionary and frees its assigned memory. */
63
64
 virtual ~DictionaryInterface(){ }
65
 }; // end DictionaryInterface
 #endif
67
```


Sorted Array-Based Implementation of ADT Dictionary

```
public:
27
 ArrayDictionary():
 ArrayDictionary(int maxNumberUfEntries);
28
 ArrayDictionary(const ArrayDictionary<KeyType, ValueType>& dictionary);
30
 virtual ~ArrayDictionary();
31
32
 bool isEmpty() const;
33
 int getNumberOfEntries() const;
34
 bool add(const KeyType& searchKey, const ValueType& newValue) throw(PrecondViolatedExcept);
35
 bool remove(const KeyType& searchKey);
36
 void clear():
37
 ValueType getValue(const KeyType& searchKey) const throw(NotFoundException);
38
39
 bool contains(const KeyType& searchKey) const;
40
 /** Traverses the entries in this dictionary in sorted search-key order
41
 and calls a given client function once for the value in each entry. */
42
 void traverse(void visit(ValueType&)) const;
43
 }: // end ArrayDictionary
44
 #include "ArrayDictionary.cpp"
 #endif
```

A header file for the class ArrayDictionary

The data
 members for a
 binary search
 tree
 implementation
 of the ADT
 dictionary

Binary Search Tree Implementation of the ADT Dictionary

```
/** A binary search tree implementation of the ADT dictionary
 that organizes its data in sorted search-key order.
 Search keys in the dictionary are unique.
 Ofile TreeDictionary.h */
 6
 #ifndef TREE_DICTIONARY_
 #define TREE_DICTIONARY_
 8
 #include "DictionaryInterface.h"
 #include "BinarySearchTree.h"
10
 #include "Entry.h"
11
 #include "NotFoundException.h"
12
 #include "PrecondViolatedExcept.h"
13
14
 template <class KeyType, class ValueType>
15
 class TreeDictionary: public DictionaryInterface<KeyType</pre>
16
17
```

A header file for the class TreeDictionary

Binary Search Tree Implementation of the ADT Dictionary

```
private:
18
 // Binary search tree of dictionary entries
19
 BinarySearchTree<Entry<KeyType, ValueType> > entryTree;
20
21
 public:
22
 TreeDictionary();
23
 TreeDictionary(const TreeDictionary<KeyType, ValueType>& dictionary);
24
25
 virtual ~TreeDictionary();
26
27
 // The declarations of the public methods appear here and are the
28
 same as given in Listing 18-3 for the class ArrayDictionary.
29
30
 }: // end TreeDictionary
31
 #include "TreeDictionary.cpp"
32
 #endif
33
```

A header file for the class TreeDictionary

Binary Search Tree Implementation of the ADT Dictionary

```
template < class KeyType, class ValueType>
bool TreeDictionary<KeyType, ValueType>::add(const KeyType& searchKey,
 const ValueType& newValue)
 throw(PrecondViolatedExcept)
 Entry<KeyType, ValueType> newEntry(searchKey, newValue);
  // Enforce precondition: Ensure distinct search keys
 if (!itemTree.contains(newEntry))
 // Add new entry and return boolean result
 return itemTree.add(Entry<KeyType, ValueType>(searchKey, newValue));
  else
 auto message = "Attempt to add an entry whose search key exists in dictionary.";
 throw(PrecondViolatedExcept(message)); // Exit the method
 } // end if
} // end add
```

Method add which prevents duplicate keys.

M

Selecting an Implementation

- Linear implementations
 - Perspective
 - Efficiency
 - Motivation

- Consider
 - What operations are needed
 - How often each operation is required

- A. Addition and traversal in no particular order
 - Unsorted order is efficient
 - Array-based versus pointer-based

B. Retrieval

- Sorted array-based can use binary search
- Binary search impractical for link-based
- Max size of dictionary affects choice

- C. Addition, removal, retrieval, traversal in sorted order
 - Add and remove need to find position, then add or remove from that position
 - Array-based best for find, link-based best for addition/removal

Addition for unsorted linear implementations

Addition for sorted linear implementations

	Addition	Removal	Retrieval	Traversal
Unsorted array-based	O(1)	O(n)	O(n)	O(n)
Unsorted link-based	O(1)	O(n)	O(n)	O(n)
Sorted array-based	O(n)	O(n)	O(log n)	O(n)
Sorted link-based	O(n)	O(n)	O(n)	O(n)
Binary search tree	O(log n)	O(log n)	O(log n)	O(n)

 The average-case order of the ADT dictionary operations for various implementations

Direct Addressing

M

The Search Problem

- Unsorted list
 - -O(N)
- Sorted list
 - O(logN) using arrays (i.e., binary search)
 - O(N) using linked lists
- Binary Search tree
 - O(logN) (i.e., balanced tree)
 - O(N) (i.e., unbalanced tree)
- Can we do better than this?
 - Direct Addressing
 - Hashing

Direct Addressing

- Assumptions:
 - Key values are distinct
 - Each key is drawn from a universe $U = \{0, 1, ..., n 1\}$

- Idea:
 - Store the items in an array, indexed by keys

Direct Addressing (cont'd)

• **Direct-address table** representation:

- An array T[0 . . . n 1]
- Each **slot**, or position, in T corresponds to a key in U

Search, insert, delete in O(1) time!

- For an element x with key k, a pointer to x will be placed in location T[k]
- If there are no elements with key k in the set, T[k] is empty, represented by NIL

Direct Addressing (cont'd)

Example 1: Suppose that there are integers from 1 to 100 and that there are about 100 records.

Create an array A of 100 items and stored the record whose key is equal to i in A[i].

$$|K| = |U|$$

|K|: # elements in K |U|: # elements in U

Direct Addressing (cont'd)

Example 2: Suppose that the keys are 9-digit social security numbers (SSN)

Although we could use the same idea, it would be very inefficient (i.e., use an array of 1 billion size to store 100 records)


```
/*
 * number Declaration
 */
struct number
{
 int key;
 string english_text;

 // Constructors
 number(){}
 number( int k, string e )
 {
 english_text=e;
 key = k;
 }
};
```

```
/*
  * Main Contains Menu
  */
int main()
{
 int i, key, ch;
 string str;
 number x;

 number T[65536];

 for(i = 0; i < 65536;i++)
 T[i] = number(0,"");</pre>
```

```
/*
 * Insertion of element at a key
 */
void INSERT( number T[], number x )
{
 T[ x.key ] = x;
}
```

```
/*
 * Deletion of element at a key
 */
void DELETE( number T[], number x )
{
 T[ x.key ] = number(0, "");
}
```

```
/*
 * Searching of element at a key
 */
number SEARCH( number T[], int k )
{
 return T[ k ];
}
```


```
switch(ch)
case 1:
 string str1 = "";
 cout<<"Enter the key value: ";
 cin>>key;
 cout<<"Enter the string to be inserted: ";
 cin.ignore();
 getline(cin, str);
 INSERT(T, number(key, str));
 preak;
case 2:
 cout<<"Enter the key of element to be deleted: ";
 cin>>kev;
 x = SEARCH(T, key);
 DELETE(T, x);
 break;
case 3:
cout<<"Enter the key of element to be searched: ";
 oin>>koy;
 x = SEARCH(T, key);
 if (x.key == 0)
 cout<<"No element inserted at the key"<<endl;
 continue;
 cout<<"Element at key "<<key<<" is-> ";
 cout<<"\""<<x.english_text<<"\""<<endl;
 break;
case 4:
 exit(1);
```

Hashing

Hashing as a Dictionary Implementation

- Situations occur for which search-tree implementations are not adequate.
- Consider a method which acts as an "address calculator" which determines an array index
 - Used for add, getValue, remove operations
- Called a hash function
 - Tells where to place item in a hash table

Hashing as a Dictionary Implementation

Address calculator

Hashing

- is a means used to order and access elements in a list quickly by using a function of the key value to identify its location in the list.
 - the goal is O(1) time
- The function of the key value is called a hash function

Hashing

Idea:

- Use a function \mathbf{h} to compute the slot for each key
- Store the element in slot h(k)
- A hash function h transforms a key into an index in a hash table T[0...m-1]:

$$h:U\to\{0,1,\ldots,m-1\}$$

We say that k hashes to slot h(k)

Hashing (cont'd)

 $h: U \to \{0, 1, ..., m-1\}$

hash table size: m

Hashing (cont'd)

Example 2: Suppose that the keys are 9-digit social security numbers (SSN)

Possible hash function

 $h(ssn) = sss \mod 100 \text{ (last 2 digits of ssn)}$

e.g., if ssn = 10123411 then h(10123411) = 11

Advantages of Hashing

Reduce the range of array indices handled:

m instead of U

where m is the hash table size: T[0, ..., m-1]

Storage is reduced.

• O(1) search time (i.e., under assumptions).

Properties of Good Hash Functions

- Good hash function properties
 - (1) Easy to compute
 - (2) Approximates a random function i.e., for every input, every output is equally likely.
 - (3) Minimizes the chance that similar keys hash to the same slot

i.e., strings such as pt and pts should hash to different slot.

Hashing as a Dictionary Implementation

- Perfect hash function
 - Maps each search key into a unique location of the hash table
 - Possible if you know all the search keys
- Collision occurs when hash function maps more than one entry into same array location
- Hash function should
 - Be easy, fast to compute
 - Place entries evenly throughout hash table

M

Hash Functions

- Sufficient for hash functions to operate on integers – examples:
 - Select digits from an ID number
 - Folding add digits, sum is the table location
 - Modulo arithmetic $h(x) = x \mod tableSize$
 - Convert character string to an integer use ASCII values

Collisions

Collisions occur when $h(k_i)=h(k_j)$, $i\neq j$

\mathbb{M}

Collisions (cont'd)

- For a given set K of keys:
 - If |K| ≤ m, collisions may or may not happen, depending on the hash function!
 - If |K| > m, collisions will definitely happen
 - i.e., there must be at least two keys that have the same hash value
- Avoiding collisions completely might not be easy.

Resolving Collisions with Open Addressing

A collision

Resolving Collisions with Open Addressing

- Approach 1: Open addressing
 - Linear probing
 - Quadratic probing
 - Double hashing
 - Increase size of hash table

Open Addressing

- Idea: store the keys in the table itself
- No need to use linked lists anymore
- Basic idea:
 - Insertion: if a slot is full, try another one, until you find an empty one.
 - Search: follow the same probe sequence.
 - <u>Deletion</u>: need to be careful!
- Search time depends on the length of probe sequences!

e.g., insert 14

Generalize hash function notation:

- A hash function contains two arguments now:
 - (i) key value, and (ii) probe number

$$h(k,p), p=0,1,...,m-1$$

• Probe sequence:

Example:

Probe sequence: <h(14,0), h(14,1), h(14,2)>=<1, 5, 9>

Generalize hash function notation:

Probe sequence must be a permutation of

There are m possible permutations

Probe sequence: <h(14,0), h(14,1), h(14,2)>=<1, 5, 9>

Resolving Collisions with Open Addressing

Linear probing with h(x) = x mod 101

M

Linear probing: Inserting a key

• **Idea:** when there is a collision, check the <u>next</u> available position in the table:

$$h(k,i) = (h_1(k) + i) \bmod m$$

$$i=0,1,2,...$$
• i=0: first slot probed: $h_1(k)$
• i=1: second slot probed: $h_1(k) + 1$
• i=2: third slot probed: $h_1(k) + 2$, and so on

probe sequence: $< h_1(k), h_1(k) + 1, h_1(k) + 2,>$

How many probe sequences can linear probing generate?
 m probe sequences maximum

wrap around

M

Linear probing: Searching for a key

- Given a key, generate a probe sequence using the same procedure.
- Three cases:
 - (1) Position in table is occupied with an element of equal key→ FOUND
 - (2) Position in table occupied with a different element → KEEP SEARCHING
 - (3) Position in table is empty → NOT FOUND

Linear probing: Searching for a key

 Running time depends on the length of the probe sequences.

 Need to keep probe sequences short to ensure fast search.

Linear probing: Deleting a key

- First, find the slot containing the key to be deleted.
- Can we just mark the slot as empty?
 - It would be impossible to retrieve keys inserted after that slot was occupied!
- Solution
 - "Mark" the slot with a sentinel value DELETED
- The deleted slot can later be used for insertion.

e.g., delete 98

Primary Clustering Problem

- Long chunks of occupied slots are created.
- As a result, some slots become more likely than others.
- Probe sequences increase in length. \Rightarrow search time increases!!

initially, all slots have probability 1/m

Resolving Collisions with Open Addressing

Quadratic probing with h(x) = x mod 101

Quadratic probing

$$h(k, i) = (h'(k) + c_1 i + c_2 i^2) \mod m$$
, where $h': U - - > (0, 1, ..., m - 1)$

$$i=0,1,2,...$$

- Clustering is less serious but still a problem
 - secondary clustering
- How many probe sequences can quadratic probing generate?
 - m -- the initial position determines probe sequence

Resolving Collisions with Open Addressing

 Double hashing during the addition of 58, 14, and 91

\mathbb{M}

Double Hashing

- (1) Use one hash function to determine the first slot.
- (2) Use a second hash function to determine the increment for the probe sequence:

$$h(k,i) = (h_1(k) + i h_2(k)) \text{ mod } m, i=0,1,...$$

- Initial probe: h₁(k)
- Second probe is offset by h₂(k) mod m, so on ...
- Advantage: handles clustering better
- Disadvantage: more time consuming
- How many probe sequences can double hashing generate?

Double Hashing: Example

$$h_1(k) = k \mod 13$$

 $h_2(k) = 1 + (k \mod 11)$
 $h(k,i) = (h_1(k) + i h_2(k)) \mod 13$

Insert key 14:

i=0:
$$h(14,0) = h_1(14) = 14 \mod 13 = 1$$

i=1: $h(14,1) = (h_1(14) + h_2(14)) \mod 13$

$$= (1+4) \mod 13 = 5$$

i=2: $h(14,2) = (h_1(14) + 2 h_2(14)) \mod 13^2$

 $= (1 + 8) \mod 13 = 9$

Resolving Collisions with Open Addressing

- Approach 2: Resolving collisions by restructuring the hash table
 - Buckets
 - Separate chaining

Resolving Collisions with Open Addressing

Separate chaining

Chaining

- How to choose the size of the hash table m?
 - Small enough to avoid wasting space
 - Large enough to avoid many collisions and keep linked-lists short
 - Typically 1/5 or 1/10 of the total number of elements
- Should we use sorted or unsorted linked lists?
 - Unsorted
 - Insert is fast
 - Can easily remove the most recently inserted elements

Analysis of Hashing with Chaining: Worst Case

 How long does it take to search for an element with a given key?

- Worst case:
 - All n keys hash to the same slot

then O(n) plus time to compute the hash function

Analysis of Hashing with Chaining: Average Case

- It depends on how well the hash function distributes the n keys among the m slots
- Under the following assumptions:

$$(1) n = O(m)$$

(2) any given element is **equally likely** to hash into any of the **m** slots

i.e., simple uniform hashing property

then \rightarrow O(1) time plus time to compute the hash function

Load factor measures how full a hash table is

$$\alpha = \frac{\text{Current number of table entries}}{\text{tableSize}}$$

- Unsuccessful searches
 - Generally require more time than successful
- Do not let the hash table get too full

 Linear probing – average number of comparisons

$$\frac{1}{2}\left[1+\frac{1}{1-\alpha}\right]$$
 for a successful search, and

$$\frac{1}{2} \left[1 + \frac{1}{(1-\alpha)^2} \right]$$
 for an unsuccessful search

 Quadratic probing and double hashing – average number of comparisons

$$\frac{-\log_{\rm e}(1-\alpha)}{\alpha}$$

for a successful search,

$$\frac{1}{1-\alpha}$$

for an unsuccessful search

 Efficiency of the retrieval and removal operations under the separate-chaining approach

$$1 + \frac{\alpha}{2}$$
 for a successful search,

α

for an unsuccessful search

 The relative efficiency of four collisionresolution methods

 The relative efficiency of four collisionresolution methods

What Constitutes a Good Hash Function?

- Is hash function easy and fast to compute?
- Does hash function scatter data evenly throughout hash table?
- How well does hash function scatter random data?
- How well does hash function scatter nonrandom data?

- Entries hashed into table[i] and table[i+1] have no ordering relationship
- Hashing does not support well traversing a dictionary in sorted order
 - Generally better to use a search tree
- In external storage possible to see
 - Hashing implementation of getValue
 - And search-tree for ordered operations simultaneously

A dictionary entry when separate chaining is used

Using Hashing, Separate Chaining to Implement ADT Dictionary

```
/** A class of entry objects for a hashing implementation of the
 ADT dictionary.
 @file HashedEntry.h */
 #ifndef HASHED ENTRY
 5
 #define HASHED ENTRY
 #include "Entry.h"
 8
 9
 template<class KeyType, class ValueType>
10
 class HashedEntry : public Entry<KeyType, ValueType>
11
12
 private:
13
 std::shared_ptr<HashedEntry<KeyType, ValueType>> nextPtr;
14
15 public:
```

The class HashedEntry

Using Hashing, Separate Chaining to Implement ADT Dictionary

```
std::shared ptr<HashedEntry<KeyType, ValueType>> nextPtr;
14
 public:
15
 HashedEntry();
16
 HashedEntry(KeyType searchKey, ValueType newValue);
17
 HashedEntry(KeyType searchKey, ValueType newValue,
18
 std::shared ptr<HashedEntry<KeyType, ValueType>> nextEntryPtr);
19
20
 void setNext(std::shared_ptr<HashedEntry<KeyType, ValueType>>
21
 nextEntryPtr nextEntryPtr);
22
23
 auto getNext() const;
 }; // end HashedEntry
24
25
 #include "HashedEntry.cpp"
26
 #endif
27
```

The class HashedEntry