Tree exercises

- **Build a tree**
 - People standing up are nodes that are currently in the tree
 - Point at a sitting down person to make them your child
 - Is it a binary tree? Is it a BST?
 - Traversals, height, deepest leaf?

- **How many different binary search trees are there with specified elements?**
 - E.g. given elements \(\{90, 13, 2, 3\}\), how many possible legal BSTs are there?
Searching, Maps, Tries (hashing)

- **Searching is a fundamentally important operation**
 - We want to search quickly, very very quickly
 - Consider searching using Google, ACES, issues?
 - In general we want to search in a *collection* for a *key*

- **We've searched using trees and arrays**
 - Tree implementation was quick: \(O(\log n) \) worst/average?
 - Arrays: access is \(O(1) \), search is slower

- **If we compare keys, \(\log n \) is best for searching \(n \) elements**
 - Lower bound is \(\Omega(\log n) \), provable
 - Hashing is \(O(1) \) on average, not a contradiction, why?
 - Tries are \(O(1) \) worst-case!! (ignoring length of key)
From Google to Maps

- If we wanted to write a search engine we’d need to access lots of pages and keep lots of data
 - Given a word, on what pages does it appear?
 - This is a map of words->web pages

- In general a map associates a key with a value
 - Look up the key in the map, get the value
 - Google: key is word/words, value is list of web pages
 - Anagram: key is string, value is words that are anagrams

- Interface issues
 - Lookup a key, return boolean: in map or value: associated with the key (what if key not in map?)
 - Insert a key/value pair into the map
Interface at work: MapDemo.java

- Key is a string, Value is # occurrences
 - Interface in code below shows how Map class works

```java
while (scanner.hasNext()) {
 String s = (String) scanner.next();
 Counter c = (Counter) map.get(s);
 if (c != null)
 c.increment();
 else
 map.put(s, new Counter());
}
```

- What clues are there for prototype of map.get and map.put?
 - What if a key is not in map, what value returned?
 - What kind of objects can be put in a map?
Accessing values in a map (e.g., print)

- Access every key in the map, then get the corresponding value
 - Get an iterator of the set of keys: `keySet().iterator()`
 - For each key returned by this iterator call `map.get(key)`
 ...

- Get an iterator over (key,value) pairs, there's a nested class called `Map.Entry` that the iterator returns, accessing the key and the value separately is then possible
 - To see all the pairs use `entrySet().iterator()`
External Iterator

- The Iterator interface access elements
 - Source of iterator makes a difference: cast required?

```java
Iterator it = map.keySet().iterator();
while (it.hasNext()){  
  Object value = map.get(it.next());
}
Iterator it2 = map.entrySet().iterator();
while (it2.hasNext()){  
  Map.Entry me = (Map.Entry) it2.next();  
  Object value = me.getValue();
}
```
Hashing: Log (10^{100}) is a big number

- Comparison based searches are too slow for lots of data
 - How many comparisons needed for a billion elements?
 - What if one billion web-pages indexed?

- Hashing is a search method: average case \(O(1)\) search
 - Worst case is very bad, but in practice hashing is good
 - Associate a number with every key, use the number to store the key
 - Like catalog in library, given book title, find the book

- A hash function generates the number from the key
 - Goal: Efficient to calculate
 - Goal: Distributes keys evenly in hash table
There will be collisions, two keys will hash to the same value
- We must handle collisions, still have efficient search
- What about birthday “paradox”: using birthday as hash function, will there be collisions in a room of 25 people?

Several ways to handle collisions, in general array/vector used
- Linear probing, look in next spot if not found
 - Hash to index h, try $h+1$, $h+2$, ..., wrap at end
 - Clustering problems, deletion problems, growing problems
- Quadratic probing
 - Hash to index h, try $h+1^2$, $h+2^2$, $h+3^2$, ..., wrap at end
 - Fewer clustering problems
- Double hashing
 - Hash to index h, with another hash function to j
 - Try h, $h+j$, $h+2j$, ...
Chaining with hashing

- **With n buckets each bucket stores linked list**
 - Compute hash value h, look up key in linked list table[h]
 - Hopefully linked lists are short, searching is fast
 - Unsuccessful searches often faster than successful
 - Empty linked lists searched more quickly than non-empty
 - Potential problems?

- **Hash table details**
 - Size of hash table should be a prime number
 - Keep load factor small: number of keys/size of table
 - On average, with reasonable load factor, search is $O(1)$
 - What if load factor gets too high? Rehash or other method
Hashing problems

- **Linear probing, hash(x) = x, (mod tablesize)**
 - Insert 24, 12, 45, 14, delete 24, insert 23 (where?)

<table>
<thead>
<tr>
<th>Table Size</th>
<th>12</th>
<th>24</th>
<th>45</th>
<th>14</th>
<th>0</th>
<th>1</th>
<th>2</th>
<th>3</th>
<th>4</th>
<th>5</th>
<th>6</th>
<th>7</th>
<th>8</th>
<th>9</th>
<th>10</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>24</td>
<td>0</td>
<td>24</td>
<td>24</td>
<td>45</td>
<td>45</td>
<td>14</td>
<td>14</td>
<td>14</td>
<td>14</td>
<td>0</td>
</tr>
<tr>
<td>1</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
</tr>
</tbody>
</table>

- **Same numbers, use quadratic probing (clustering better?)**

<table>
<thead>
<tr>
<th>Table Size</th>
<th>12</th>
<th>24</th>
<th>45</th>
<th>14</th>
<th>0</th>
<th>1</th>
<th>2</th>
<th>3</th>
<th>4</th>
<th>5</th>
<th>6</th>
<th>7</th>
<th>8</th>
<th>9</th>
<th>10</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
<td>12</td>
</tr>
<tr>
<td>1</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>24</td>
<td>24</td>
<td>24</td>
<td>24</td>
<td>24</td>
<td>24</td>
<td>24</td>
<td>24</td>
<td>24</td>
<td>24</td>
<td>24</td>
</tr>
<tr>
<td>2</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>14</td>
<td>14</td>
<td>14</td>
<td>14</td>
<td>14</td>
<td>14</td>
<td>14</td>
<td>14</td>
<td>14</td>
<td>14</td>
<td>14</td>
</tr>
<tr>
<td>3</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>45</td>
<td>45</td>
<td>45</td>
<td>45</td>
<td>45</td>
<td>45</td>
<td>45</td>
<td>45</td>
<td>45</td>
<td>45</td>
<td>45</td>
</tr>
</tbody>
</table>

- **What about chaining, what happens?**
What about hash functions

- Hashing often done on strings, consider two alternatives

```java
public static int hash(String s)
{
 int k, total = 0;
 for(k=0; k < s.length(); k++){
 total += s.charAt(k);
 }
 return total;
}
```

- Consider `total += (k+1)*s.charAt(k)`, why might this be better?
 - Other functions used, *always mod result by table size*

- What about hashing other objects?
 - Need conversion of key to index, not always simple
 - Every object contains `hashCode()`!
A trie (from retrieval, but pronounced “try”) supports

- Insertion: put string into trie (delete and look up)
- These operations are $O(\text{size of string})$ regardless of how many strings are stored in the trie! Guaranteed!

In some ways a trie is like a 128 (or 26 or alphabet-size) tree, one branch/edge for each character/letter

- Node stores branches to other nodes
- Node stores whether it ends the string from root to it

Extremely useful in DNA/string processing

- Very useful for matching suffixes: suffix tree
Trie picture and code (see Trie.java)

- **To add string**
 - Start at root, for each char create node as needed, go down tree, mark last node

- **To find string**
 - Start at root, follow links
 - If null, not found
 - Check word flag at end

- **To print all nodes**
 - Visit every node, build string as nodes traversed

- **What about union and intersection?**

 Indicates word ends here