Searching, Maps, Tables

- **Searching is a fundamentally important operation**
 - We want to do these operations quickly
 - Consider searching using google.com, altavista.com, etc.,
 - In general we want to search in a *collection* for a **key**

- **We’ve seen searching in context of the *MultiSet* class**
 - Tree implementation was quick
 - Table implementation wasn’t bad, how to make it better?

- **If we compare keys, we cannot do better than log n to search n elements**
 - Lower bound is $\Omega(\log n)$, provable
 - Hashing is $O(1)$ on average, not a contradiction, why?
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
 - Multiset: key is string, value is # occurrences of string

- 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: `tmapcounter.cpp`

- **Key is a string, Value is # occurrences (like multiset)**
 - Interface in code below shows how `tmap` class works

```cpp
while (input >> word) {
 if (map->contains(word)) {
 map->get(word) += 1;
 }
 else {
 map->insert(word,1);
 }
}
```

- **What clues are there for prototype of `map.get` and `map.contains`?**
 - Reference is returned by `get`, not a copy, why?
 - Parameters to `contains, get, insert` are same type, what?
Accessing values in a map

- We can apply a function object to every element in a map
 - Similar to MultiSet
 - Simple to implement, relatively easy to use
 - Limited: must visit every map element (can’t stop early)

- Alternative: use an iterator (see tmapcounter.cpp)
 - Iterator has access to “guts” of a map, iterates over it
 - Standard interface of Init, HasMore, Next, Current
 - Can have several iterators at once, can stop early

```c++
Iterator * it = map->makeIterator();
for(it->Init(); it->HasMore(); it->Next()) {
 cout << it->Current().second << "\t";
 cout << it->Current().first << endl;
}
```
Other map examples

- **Anamap.cpp, alternative program for finding anagrams**
 - Maps Anaword: *key to tvector<Anaword>*: *value*
 - Look up Anaword, associate all equal Anawords with first one stored in map
 - To print, loop over all keys, grab vector, print if ???

- **Parsing arithmetic expressions**
 - Inheritance hierarchy and somewhat complex code
 - Map string/variable name: *key to Expression *:* value*
 - Map $x \rightarrow y + 3$, what’s value of x when $y = 7$?
 - What happens if we map $x \rightarrow y$ and $y \rightarrow x$?
From interface to implementation

- **First the name:** STL uses map, Java uses map, we’ll use map
 - Other books/courses use table, dictionary, symbol table
 - We’ve seen part of the map interface in tmapcounter.cpp
 - What other functions might be useful?
 - What’s actually stored internally in a map?

- **The class tmap is a templated, abstract base class**
 - Advantage of templated class (e.g., tvector, tstack, tqueue)
 - Base class permits different implementations
 - UVmap, BSTVap, HMap (stores just string->value)
 - Internally combine key/value into a pair
 - `<pair.h>` is part of STL, standard template library
 - Struct with two fields: first and second
Using templated classes

- **Client code includes (typically) only .h file**
 - Where is the .cpp file, why not access via #include?
 - Difference between compilation and linking
 - Is foo.h included in foo.cpp? Why?

- **Template .cpp file is NOT code, it’s a code generator/template**
 - When template is *instantiated* by client, code is generated
 - To instantiate, need access to template source
 - Templated foo.h typically has #include “foo.cpp”
 - Why is this better in foo.h than in client program?

- **If you don’t call a templated function it’s not generated**
 - Template instantiation creates code, but not every member function (not created if not called)
Log (google) 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 that has 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
Hashing details

- 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
 - Has 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

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

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

- Hashing often done on strings, consider two alternatives

```c
unsigned hash(const string& s)
{
 unsigned int k, total = 0;
 for(k=0; k < s.length(); k++)
 {
 total += s[k];
 }
 return total;
}
```

- What about total += k*s[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
 - HMap (subclass of tmap) maps string->values
 - Why not any key type (only strings)?
Why use inheritance?

- **We want to program to an interface (an abstraction, a concept)**
 - The interface may be concretely implemented in different ways, consider stream hierarchy

```cpp
void readStuff(istream& input){…}

// call function
ifstream input("data.txt");
readStuff(input);
readStuff(cin);
```

- What about new kinds of streams, ok to use?

- **Open/closed principle of code development**
 - Code should be open to extension, closed to modification
 - Why is this (usually) a good idea?
Two examples

- Consider the expression example (expression.h/.cpp)
 - What do we need to do to add a Multiplication class?
 - What code must be modified vs. extended?

- Consider the RSG assignment
 - Object-oriented solution is arguably much simpler
 - Everything is a GrammarElement that can be parsed and expanded
 - Terminal
 - NonTerminal
 - Definition
 - Production