

7- Table de hachage

- ▶ Définitions
- ▶ Fonction de hachage
- ▶ Adressage chaîné
- ▶ Adressage ouvert
- ▶ Réorganisation d'une table de hachage

7-1 Définitions

Définition 7.1 :

Soit K un ensemble de valeurs et m un entier naturel, une fonction de hachage h_m est une fonction définie de K dans $\{0, \dots, m-1\}$.

$$h_m : K \longrightarrow \{0, \dots, m-1\}$$

- ▶ Les éléments de K sont appelées **clés**.
- ▶ Si k est une clé, $h(k)$ est dite **valeur de hachage** de k .

7-0 : Rappel

Soient a et b deux entiers.

Soient q et r respectivement leur quotient et reste dans la division Euclidienne, on a :

$$a = b * q + r.$$

On dit que a est égal à r modulo b et on écrira

$$a = r[b].$$

7-1 Définitions

Définition 7.2 :

Soit m un entier naturel et h_m une fonction de hachage, une **table de hachage** est un conteneur tel que :

- ▶ le nombre d'éléments de la table (dimension ou taille) est fixe,
- ▶ l'accès aux éléments s'effectue indirectement par la valeur de hachage de la clé.

7-1 Définitions

Exemple

7-1 Définitions

- La structure de données pour représenter une table de hachage est un tableau de dimension $[0..m-1]$. Pour une clé k de K , $T[h_m(k)]$ donne l'accès à l'élément de clé k .
- Plus qu'à la clé elle-même le plus souvent on souhaite accéder aux informations associées à la clé. La clé est donc stockée ainsi que l'adresse permettant d'accéder aux informations.
- On précisera ces moyens d'accès aux paragraphes concernant la gestion des collisions : **adressage chaîné**, **adressage ouvert**.

7-1 Définitions

Remarques

- Les tables de hachage sont très utiles dans le cas où l'amplitude des clés est grande (structure de tableau non utilisable) et les éléments à gérer sont "assez figés" ce qui permet d'espérer un temps d'accès à l'information proche de $O(1)$ (structure de liste trop pénalisante).
- Pour une séquence d'éléments, il est clair qu'il peut exister deux clés k_1 et k_2 de K telles que $h_m(k_1)=h_m(k_2)$, on dit alors qu'il y a une **collision** des clés k_1 et k_2 .
- Soit p dans $[0..m-1]$, il est possible qu'il n'existe pas de clé k dans K telle que $h_m(k)=p$.

7-1 Définitions

- On nommera le type abstrait *tableHash*.
- La valeur de hachage d'une clé est un curseur. Les primitives d'accès à une table de hachage sont :

accès

```
fonction chercher(ref T:tableHash_de_cle, val v:cle):curseur;
```

modification

```
fonction creerTablehachage(ref T: tableHash_de_cle,
 ref h:fonction):vide;
fonction ajouter(ref T:tableHash de cle, val x:cle):boolean;
fonction supprimer(ref T:tableHash de cle, val :cle):vide;
fonction detruireTablehachage(ref T:tableHash de cle): vide;
```

Elles sont définies en fonction de h_m et du mode de gestion des collisions.

7-2 Fonction de hachage

Les fonctions de hachage doivent pouvoir s'appliquer sur des objets de n'importe quel type de base (entier, car, réel, etc.)

Les types numériques peuvent aisément être ramené à un entier. Pour les chaînes de caractères, il est toujours possible de leur associer de manière bijective un entier.

Considérons la fonction `asc` qui à un caractère associe son code ASCII (codé sur 7 bits). Soit $c_0 \dots c_p$ une suite de p caractères alors la valeur entière associée bijectivement est :

$$\sum_{i=0}^p asc(c_i) * 128^i$$

Dans la suite on ne s'intéressera donc qu'à des clés entières.

7-2 Fonction de hachage

Famille de hachage universel

Définition 7.3 : Soit H un ensemble de fonction de hachage de U dans $[0..m]$. On dit que la famille H est **universelle** si pour toutes clés k_1, k_2 dans U , le nombre de fonctions h de H telles que $h(k_1) = h(k_2)$ est égal à $card(H)/m$.

→ Probabilité de collision : $1/m$

7-2 Fonction de hachage

► Méthode de division

Soit m un entier premier pas trop proche d'une puissance de 2 :

$$\forall k \in \mathbb{N}, h_m(k) = k[m]$$

► Méthode de multiplication

Soit $m=2^p$ et A dans $]0..1[$,

$$\forall k \in \mathbb{N}, h_{m,A}(k) = [(m(kA - [kA]))]$$

Cette méthode fonctionne mieux pour certaines valeurs de A que pour d'autres. D.E. Knuth a étudié le problème et suggère

$$A \sim \frac{\sqrt{5} - 1}{2}$$

7-2 Fonction de hachage

Soit m un entier naturel. Soit p un nombre premier grand tel que :

$$\forall k \in K, k \in [0 \dots p - 1]$$

On définit la famille de fonction : $H_{p,m}$

$$\forall k \in K, h_{a,b}(k) = ((ak + b)[p])[m]$$

Théorème 7.1 : La famille de fonction $H_{p,m}$ est universelle

De ce fait, on peut montrer que l'exécution de n primitives a une complexité moyenne en $O(n)$.

7-3 Adressage chaîné

Définition 7.4 : L'adressage d'une table de hachage est dit chaîné si l'élément i du tableau donne accès à une structure de données permettant de stocker les clés k telles que $h_m(k)=i$.

Les valeurs sont donc stockées à l'extérieur de la table qui est un tableau de pointeurs.

Par suite, si il n'existe pas de clé k telle que $h_m(k)=i$ alors $T[i]=NIL$.

L'espace de stockage des clés peut être une liste doublement chaînée.

On a dans ce cas

```
tableHash de clé=structure
  table:tableau[0..m-1] de listeDC de clé;
  h:fonction(val v:clé):entier
finstructure
```

7-3 Adressage chaîné

Primitives de modification :

```
fonction creerTableHash(ref T: tableHash_de_cle,
 ref h:fonction):vide;
 var i:entier;
 debut
 pour i allant de 0 à m-1 faire
 creerListe(T.table[i])
 finpour
 T.h=h;
 fin

fonction ajouter(ref T:tableHash_de_cle,val e:entier):booleen;
 debut
 insererEnTete(T.table[T.h(e)],e);
 retourner(vrai);
 fin
```

7-3 Adressage chaîné

Primitives d'accès :

```
fonction chercher(ref T:tableHash_de_cle,
 val e:entier): curseur;
 debut
 retourner(chercherListe(T.table[T.h(e)],e))
 fin
```

7-3 Adressage chaîné

Primitives de modification :

```
fonction supprimer(ref T:tableHash_de_cle;val e:entier):vide;
 debut
 supprimer(T.table[T.h(e)],e)
 fin
```

Théorème 7.2 : Dans une table de hachage à adressage chaîné, une recherche fructueuse ou infructueuse prend en moyenne $O(1+n/m)$ si chaque élément a les mêmes chances d'être haché vers l'une quelconque des cases indépendamment des autres éléments (hachage uniforme).

7-4 Adressage ouvert

Définition 7.5 : L'adressage d'une table de hachage est dit ouvert si les éléments du tableau sont les clés elles mêmes.

Les éléments de la table sont donc initialisés à NULL. La gestion de la collision se fait en trouvant une place libre dans la table. Pour cela on utilise une seconde fonction $s(x, i)$ à valeur dans $[0..m]$ que l'on compose avec $h_m(k)$.

7-4 Adressage ouvert

Quelques méthodes de sondage :

- ▶ Sondage linéaire :
 $s(k,i)=(h(k)+i)[m]$
- ▶ Sondage quadratique :
 $s(k,i)=(h(k)+c_1 i+c_2 i^2)[m]$
- ▶ Double hachage :
 $s(k,i)=(h(k)+i h'(k))[m]$
où h' est une seconde fonction de hachcode telle que
 $\forall k \in K, h'(k)$ est premier avec m

7-4 Adressage ouvert

Cette seconde fonction dite de **sondage** doit vérifier les propriétés suivantes :

- ▶ $s(h_m(k),0)=h_m(k)$
- ▶ $s(h_m(k),i)_{i=0..m-1}$ est une permutation de la séquence $(i)_{i=0..m-1}$

La méthode d'insertion consiste, en cas de collision pour une clé k , à sonder les places disponibles $s(h_m(k),i)$ à partir de $i=0$ jusqu'à $m-1$.

Si au bout de m sondages, aucune place disponible n'a été détectée, la table est dite **saturée**.

7-4 Adressage ouvert

L'espace de stockage des clés est alors un tableau. On a dans ce cas :

```
tableHash_de_cle=structure
  table:tableau[0..m-1] de cle;
  h : fonction(val v : cle) : entier
  s : fonction(val v : cle; val i : entier) : entier
finstructure
```

7-4 Adressage ouvert

Primitives d'accès :

```

fonction chercher(ref T:tableHash_de_cle,
 val e:entier):curseur;

var i:entier;
debut
  i=0;
  tant que T.table[T.s(T.h(e),i)]!=e et i<m faire
 i=i+1
  fintantque
  si i==m alors
 retourner(NULL)
  sinon
 retourner(i)
  finsi
fin

```

7-4 Adressage ouvert

Primitives de modification

```

fonction ajouter(ref T:tableHash_de_cle,
 val e :entier):booleen;

var i:entier;
debut
  i=0;
  tant que T.table[T.s(T.h(e),i)]!=NULL et i<m faire
 i=i+1
  fintantque
  si i==m alors
 retourner(faux)
  sinon
 T.table[T.s(T.h(e),i)]=e;
 retourner(vrai)
  finsi
fin

```

7-4 Adressage ouvert

Primitives de modification

```

fonction creerTablehachage(ref T: tableHash_de_cle,
 ref h : fonction(var x:entier):entier),
 ref s : fonction(var x:entier):entier):vide;

var i:entier;
debut
  pour i allant de 0 à m-1 faire
 T.table[i]=NULL;
  finpour
  T.h=h;
  T.s=s;
fin

```

7-4 Adressage ouvert

Primitives de modification

```

fonction supprimer(ref T:tableHash_de_cle,
 val e:entier):vide;

var p:curseur;
debut
  p=chercher(T,e);
  T.table[p]=NULL
fin

```

7-4 Adressage ouvert

Théorème 7.3 : Etant donné une table de hachage de facteur de remplissage r , une recherche infructueuse ou l'insertion d'une clé se fait en moyenne en $1/(1-r)$, si chaque élément a les mêmes chances d'être haché vers l'une quelconque des cases indépendamment des autres éléments (hachage uniforme).

Théorème 7.4 : Etant donné une table de hachage de facteur de remplissage r , une recherche fructueuse se fait en moyenne en $(1/r) * \ln(1/(1-r))$, si chaque élément a les mêmes chances d'être haché vers l'une quelconque des cases indépendamment des autres éléments (hachage uniforme).

7-5 Réorganisation d'une table de hachage

Le **taux d'occupation** de la table doit rester relativement **faible** pour minimiser le risque de collision sinon le nombre de collision augmente et la performance se dégrade.

Ceci veut dire qu'on ajoute à chaque type abstrait un champ "taux de remplissage" égal au rapport du nombre d'éléments divisé par la taille de la table.

Dès que ce taux dépasse un seuil fixé, la fonction "ajouter" effectue automatiquement l'appel à la fonction de redimensionnement de la table.