Chapter 5

Hashing

散列

- · 散列函数(Hash function)
 - -Address=hash(key)

散列

- 散列函数 (Hash function)
 - -Address=hash(key)

• 散列表 (Hash Table)的设计目标

5.1 General Idea

- Sequention search : O(n)
- Binary search: O(log₂n)
- hashing method: O(C)

Address=hash(key)

also called: name-address function

5.1 General Idea

• Example:

	name	type	address	link
0				
1	x1	float	1000	
2	x2	float	1004	
3	х3	float	1008	
4	y2	int	2000	
5				
6				

→ beta

2002

int

5.1 General Idea

problems

Find a proper hash function

How to solve a collision

Select a suitable load factor α.

 $\alpha = n/b$

<u>n</u> is number of elements in the hash table<u>b</u> is the number of buckets in the hash table

α>1 碰撞频率大

α<1 碰撞频率小

1. 取余法

H(Key) = Key % M

其中: M <= 基本区长度的最大质数

基本区长	M
8	7
16	13
2048	2039

为什么取最大质数?

- 1) 若取偶数,如 10,100,…,2,4,…,冲突率是比较大的;
- 2) 若取含有质因子的M,如 M=21 (3*7) 含质因子3和7,对下面的例子:

key: 28 35 63 77 105

则 7 14 0 14 0 关键码中含质因子7的哈希值均为7的倍数。

2.平方取中法

 $H(Key) = Key^2$ 的中间部分,其长度取决于表的大小。

设表长 =
$$2^9 = (512)_{10}$$
 地址 $000 \sim 777$ (八进制)

 $(2061)_8$ 4310541

 $(2062)_8$ 4314704

 $(2161)_8$ 4734741

 $(2162)_8$ 4<u>741</u>304

 $(1100)_8$ 1210000

3. 乘法杂凑函数

$$H(\text{Key}) = \lfloor M * ((\phi * \text{Key}) \% 1) \rfloor$$

例: 设表长 = $2^9 = (512)_{10}$ 地址 $000 \sim 777$ (八进制),则 $H(1) = \lfloor 2^9 * (0.618)_{10} \rfloor = \lfloor 2^9 * (0.4743...)_8 \rfloor = 474$

有些书中的

1. Hash1:

```
to add up the ASCII( or Unicode ) value of the characters in
 the string.
public static int hash(String Key, int tableSize)
  int hashVal = 0;
  for(int i = 0; i < Key.length(); i++)
 hashVal += Key.charAt(i);
  return hashVal % tableSize;
}
Example:
  Suppose TableSize = 10007,
  Suppose all the keys are eight or fewer characters long, 8*127=1016
 引起浪费
  hash function typically can only assume value between 0~1016
```

2. Hash2:

```
\mathbf{h}_{\text{kev}} = \mathbf{k}_0 + 37\mathbf{k}_1 + 37^2\mathbf{k}_2 + \dots
public static int hash (String key, int tableSize) // good hash fanction
  int hashVal = 0;
 for(int i = \text{key.length}()-1; i < =0; i--)
 hashVal = 37 * hashVal + key.charAt(i);
 hashVal %= tableSize;
 if(hashVal < 0) // 函数允许溢出,这可能会引进负数
 hashVal += tableSize;
 return hashVal;
```

—— linear Probing

碰撞的两个(或多个)关键码称为同义词,即H(k1)=H(k2), k1不等于k2

1. Open Addressing

1) linear Probing

If hash(key)=d and the bucket is already occupied then we will examine successive buckets d+1, d+2,.....m-1, 0, 1, 2,d-1, in the array

Example 1: a hash table with 11 buckets,

$$H(k) = k \% 11,$$

Then 80, 40, 65, 24, 58, 35

$$H(80) = 3$$
, $H(40) = 7$, $H(65) = 10$,

$$H(24) = 2$$
, $H(58) = 3$, $H(35) = 2$

Performance analysis
the adding sequence is 80,40,65,24,58,35 $ASL_{succ} = (1+1+1+1+2+4)/6 = 10/6$

——linear Probing

example 2:

keys: Burke, Ekers, Broad, Blum, Attlee, Hecht, Alton, Ederly

hash(key) = ord(x) - ord(A')

x为取key第一个字母在字母表中的位置。例如: hash(Attlee) = 0

$$H(Burke) = 1$$
, $H(Ekers) = 4$, $H(Broad) = 1$, $H(Blum) = 1$,

0 1 2 3 4 5 6 7 8 25

Attlee Burke Broad Blum Ekers Alton Ederly Hecht
--

1 1 2 3 1 6 3 1

分析比较次数:

搜索成功的平均搜索长度

$$(1+1+2+3+1+1+6+3)*1/8=18/8$$

example 3:

```
hash( key ) = key % 10;

{ 89, 18, 49, 58, 69 }

0 1 2 3 4 5 6 7 8 9

49 58 69 1 18 89

2 4 4 4 1 1
```

"clustering problem" 堆积-----指不同的同义词表合为一张了。从而增加了插入,查找的时间。

$$H(k) = k \% 11,$$

Then 80, 40, 65, 24, 58, 35

$$H(80) = 3$$
, $H(40) = 7$, $H(65) = 10$,

$$H(24) = 2$$
, $H(58) = 3$, $H(35) = 2$

Ht 0 1 2 3 4 5 6 7 8 9 10

要删除58,如果真的删了,则后面要查找35就找不到了。

C++ Implementation

- Assume that each element to be stored in the hash table is of type \underline{E} and has a field key of type \underline{k} .
- the hash table is implemented using two arrays: https://doi.org/10.1501/journal.org/10.1501/journa
- empty[i] is true iff <a href="https:// https:// https:// https:// https:// does not have an element in it. It is defined for the deletion operation

```
template<class E,class K>class HashTable
{ public:
 HashTable(int divisor =11);
 ~HashTable() {delete[]ht; delete [] empty;}
 bool Search(const K&k ,E& e)const;
 HashTable<E,K>& Insert(const E&e);
  private:
 int hSearch(const K& k)const;
 int D; //hash function divisor
 E *ht; //hash table array
 bool *empty; //1D array
```

Constructor for hashtable

```
template<class E,class K>
HashTable<E,K>::HashTable(int divisor)
{ D=divisor;
  ht=new E[D];
  empty= new bool[D];
  for(int i=0;i<D;i++)
 empty[i]=true;
```

```
template<class E,class K>
int HashTable<E,K>::hSearch(const K&k)const
{ int i=k%D; //home bucket
  int j=i; //start at home bucket
 do
 \{ if(empty[j] || ht[j] = =k) return j; //fit \}
 j=(j+1)\%D; //next bucket
 } while(j!=i); //returned to home?
  return j; //table full;
```

 Search function Template < class E, class K> bool HashTable<E,K>::Search(const K&k,E&e)const {//put element that matches k in e. //return false if no match. int b=hSearch(k); if(empty[b]||Hash(ht[b])!=k)return false; e=ht[b]; return true;

Insertion into a hash table

```
template<class E,class K>
HashTable<E,K>& HashTable<E,K>::Insert(const E& e)
{ K k=Hash(e); //extract key
  int b=hSearch(k);
  if(empty[b]){empty[b]=false; ht[b]=e;
 return *this;}
  if(ht[b] = =k)throw BadInput();//duplicate
  throw NoMem(); //table full
```

——Quadratic probing

2) Quadratic probing

If hash(k)=d and the bucket is already occupied then we will examine successive buckets d-1, $d-2^2$, $d-3^2$, in the array

example:

$$hash(k) = k \% 10;$$

—Quadratic probing

Java Implementation

element isActive

HashEntry

第一种情况: null

第二种情况: 非null且该项是活动的, isActive为true

第三种情况: 非null 且该项标记为被删除, isActive为false

```
public interface Hashable
  int hash(int tableSize);
class HashEntry
 Hashable element;
  boolean is Active;
  public HashEntry( Hashable e ) { this( e, true ) ; }
  public HashEntry( Hashable e, boolean i )
 element = e;
 isActive = i;
```

——Quadratic probing

```
public class QuadraticProbingHashTable
 public QuadraticProbingHashable()
 public QuadraticProbingHashable(int size)
 public void makeEmpty()
 public Hashable find( Hashable x )
 public void insert( Hashable x )
 public void remove( Hashable x )
 public static int hash(String key, int tableSize)
 private static final int DEFAULT TABLE SIZE = 11;
 protected HashEntry [ ] array;
 private int currentSize;
```

——Quadratic probing

```
private void allocateArray(int arraySize)
private boolean isActive( int currentPos )
private int findPos( Hashable x )
private void rehash( )
private static int nextPrime( int n )
private static boolean isPrime( int n )
```

Quadratic probing

Constractor

```
public QuadraticProbingHashTable()
{ this( DEFAULT_TABLE_SIZE );
}
public QuadraticProbingHashTable( int size )
{ allocateArray( size );
 makeEmpty( );
}
```

——Quadratic probing

Some other function

```
private void allocateArray(int arraySize)
{ array = new HashEntry[arraySize];
}

public void makeEmpty()
{ currentSize = 0;
 for(int i = 0; i < array.length; i++)
 array[i] = null;
}</pre>
```

—Quadratic probing

Find function

```
public Hashable find( Hashable x )
 int currentPos = findPos(x);
 return isActive(currentPos)? array[currentPos].element: null;
private int findPos( hashable x )
 int collisionNum = 0;
 int currentPos = x.hash( array.length );
 while( array[ currentPos ] != null &&
 !array[ currentPos ].element.equals( x ) )
 currentPos += 2 * ++collisionNum - 1;
 if( currentPos >= array . length )
 currentPos -= array . length;
 return currentPos;
```

——Quadratic probing

```
private boolean is Active (int current Pos)
  return array[currentPos]!= null &&
 array[currentPos].isActive;
  Insert function
public void insert( Hashable x )
\{ int currentPos = findPos(x); \}
  if( isActive( currentPos ) ) return;
  array[currentPos] = new HashEntry(x, true);
  if(++currentSize > array . length / 2)
 rehash();
```

——Quadratic probing

Remove function

```
public final void remove( Hashable x )
{ int currentPos = findPos(x);
  if( isActive( currentPos) )
 array[ currentPos ] . isActive = false;
}
```

——Double Hashing

3) Double Hashing

If $hash_1(k)=d$ and the bucket is already occupied then we will counting $hash_2(k)=c$, examine successive buckets d+c, d+2c, d+3c....., in the array

example:

rehashing

example:

$$h(x) = x \% 7;$$

13
$$\%$$
 7 = 6

$$15 \% 7 = 1$$

$$24 \% 7 = 3$$

$$6 \% 7 = 6$$

23

$$23 \% 7 = 2$$

0

3

当表项数 > 表的70% 时,可再散列.

即,取比(2*原表长=14)大的质数17再散列.

6%17=6, 15%17=15, 23%17=6, 24%17=7, 13%17=13

rehashing

```
private void rehash()
{ HashEntry [ ] oldArray = array;
 allocateArray( nextPrime( 2* oldArray.length ) );
 currentSize = 0;
 for(int i = 0; i < oldArray.length; <math>i++)
 if( oldArray[ i ] != null && oldArray[ i ] . isActive )
 insert( oldArray[ i ] . Element );
```

Separate Chaining

2. Separate Chaining

$$0, 1, 4, 9, 16, 25, 36, 49, 64, 81$$

$$Hash(x) = x \% 10$$

```
Separate Chaining
public class SeparateChainingHashTable
  public SeparateChainingHashTable()
  public SeparateChainingHashTable( int size )
  public void insert( Hashable x )
  public void remove( Hashable x )
  public Hashable find( Hashable x )
  public void makeEmpty()
  public static int hash(String key, int tableSize)
  private static final int DEFAULT TABLE SIZE = 101;
  private LinkedList [ ] theLists;
  private static int nextPrime(int n)
  private static boolean isPrime( int n )
```

Separate Chaining

```
public interface Hashable
 int hash(int tableSize);
}
public class Employee implements Hashable
  public int hash( int tableSize )
 { return SeparateChainingHashTable.hash( name, tableSize ); }
 public boolean equals (object rhs)
 { return name.equals( (Employee) rhs ).name ); }
 private String name;
 private double salary;
 private int seniority;
```

Separate Chaining

```
public SeparateChainingHashTable()
  this( DEFAULT_TABLE_SIZE );
public SeparateChainingHashTable(int size)
 theLists = new LinkedList[ nextPrime( size ) ];
  for( int i = 0; i < theLists.length; i++)
 theLists[i] = new LinkedList();
public void makeEmpty()
  for( int i = 0; i < theLists.length; i++)
 theLists[i].makeEmpty();
```

——Separate Chaining

```
public void remove( Hashable x )
  theLists[x.hash(theLists.length)].remove(x);
public Hashable find( Hashable x )
  return (Hashable) theLists[x.hash(theLists.length)]. Find(x).
  Retrieve();
public void insert( Hashable x )
  LinkedList whichList = theLists[x.hash(theLists.length)];
  LinkedListItr itr = whichList.find(x);
  if(itr.isPastEnd())
 whichList.insert( x, whichList.zeroth( ) );
```

Chapter 5

exercises:

- 1. Given input $\{4371, 1323, 6173, 4199, 4344, 9679, 1989\}$ and a hash function $h(x) = x \pmod{10}$, show the resulting:
 - a. Separate chaining hash table.
 - b. Hash table using linear probing.
 - c. Hash table using quadratic probing.
 - d. Hash table with second hash function $h_2(x) = 7$ (x mod 7).
- 2. 设散列表为HT[13], 散列函数为

H(key) = key % 13 。用线性开地址法解决冲突,对下列关键码序列 12,23,45,57,20,03,78,31,15,36:

- 1) 画出其散列表。
- 2) 计算等概率下搜索成功的平均搜索长度。
- 3) 如果采用链表散列解决冲突,画出该链表。