Searching, Maps, Tables (hashing)

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

- Recall search in readsettree.cpp, readsetlist2.cpp
 - Tree implementation was quick
 - Vector of linked lists was fast, but how to make it faster?

- 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-\(\rightarrow\)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: tmapcounter.cpp

- Key is a string, Value is # occurrences
 - 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 (e.g., print)

- **We can apply a function object to every element in a map, this is called an internal iterator**
 - Simple to implement (why?), relatively easy to use
 - See Printer class in tmapcounter.cpp
 - Limited: must visit every map element (can’t stop early)

- **Alternative: use Iterator subclass (see tmapcounter.cpp), this is called an external iterator**
 - Iterator has access to “guts” of a map, iterates over it
 - Must be a friend-class to access guts
 - Tightly coupled: container and iterator
 - Standard interface of Init, HasMore, Next, Current
 - Can have several iterators at once, can stop early, can pass iterators around as parameters/objects
Internal iterator (applyAll/applyOne)

- **Applicant** subclass: applied to key/value pairs stored in a map
 - The applicant has an `applyOne` function, called from the map/collection, in turn, with each key/value pair
 - The map/collection has an `applyAll` function to which is passed an instance of a subclass of Applicant

```cpp
class Printer : public Applicant<string, int>
{
public:
 virtual void applyOne(string& key, int& value) {
 cout << value << "\t" << key << endl;
 }
};
```

- Applicant class is templated on the type of key and value
 - See tmap.h, tmapcounter.cpp, and other examples
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
External Iterator

- The Iterator base class is templated on pair<key,value>, makes for ugly declaration of iterator pointer
 - (note: space between > > in code below is required why?)

  ```cpp
  Iterator<pair<string,int> > * it =
 map->makeIterator();
  for(it->Init(); it->HasMore(); it->Next()) {
 cout << it->Current().second << "\t";
 cout << it->Current().first << endl;
  }
  ```

- We ask a map/container to provide us with an iterator
 - We don't know how the map is implemented, just want an iterator
 - Map object is an iterator factory: makes/creates iterator
Tapestry tmap v STL map

- See comparable code in tmapcounterstl.cpp
 - Instead of get, use overloaded [] operator
 - Instead of contains use count --- returns an int

- Instead of Iterator class with Init, HasMore, ...
 - Use begin() and end() for starting and ending values
 - Use ++ to increment iterator [compare with Next()]
 - Instead of Current(), dereference the iterator

- STL map uses a balanced search tree, guaranteed O(log n)
 - Nonstandard hash_map is tricky to use in general
 - We’ll see one way to do balanced trees later
Map example: finding anagrams

- mapanagram.cpp, alternative program for finding anagrams
 - Maps string (normalized): key to tvector<string>: value
 - Look up normalized string, associate all "equal" strings with normalized form
 - To print, loop over all keys, grab vector, print if ???

- Each value in the map is list/collection of anagrams
 - How do we look up this value?
 - How do we create initial list to store (first time)
 - We actually store pointer to vector rather than vector
 - Avoid map->get()[k], can't copy vector returned by get
- See also mapanastl.cpp for standard C++ using STL
 - The STL code is very similar to tapestry (and to Java!)
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 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 \(h+1, \ h+2, \ldots \), wrap at end
 - Clustering problems, deletion problems, growing problems
 - Quadratic probing
 - Hash to index \(h \), try \(h+1^2, \ h+2^2, \ h+3^2, \ldots \), wrap at end
 - Fewer clustering problems
 - Double hashing
 - Hash to index \(h \), with another hash function to \(j \)
 - Try \(h, \ h+j, \ h+2j, \ldots \)
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 tableszie)
 - Insert 24, 12, 45, 14, delete 24, insert 23 (where?)

<table>
<thead>
<tr>
<th></th>
<th>12</th>
<th>24</th>
<th>45</th>
<th>14</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>1</td>
<td>2</td>
<td>3</td>
<td>4</td>
</tr>
</tbody>
</table>

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

<table>
<thead>
<tr>
<th></th>
<th>12</th>
<th>24</th>
<th>14</th>
<th>45</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>1</td>
<td>2</td>
<td>4</td>
<td>5</td>
</tr>
</tbody>
</table>

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

- Hashing often done on strings, consider two alternatives

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

- Consider `total += (k+1)*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?
Nancy Leveson: Software Safety

Founded the field

- Mathematical and engineering aspects
 - Air traffic control
 - Microsoft word

"C++ is not state-of-the-art, it's only state-of-the-practice, which in recent years has been going backwards"

- Software and steam engines: once extremely dangerous?

- THERAC 25: Radiation machine that killed many people