1. Diberikan sebuah hash table berukuran N=7, dengan hash function sebagai berikut:
h1(k) = k mod N
dimana k menyatakan keys dari data masukan dan N menyatakan ukuran dari hash table. Untuk setiap poin (a dan b) mulai dari kondisi kosong, lakukanlah operasi yang dituliskan pada setiap tabel.

a. Gunakan linear probing

	indeks
	Operasi yang dilakukan

	
	Insert 22
	Insert 1
	Insert 13
	Insert 11
	Insert 24
	Delete 24
	Insert 33
	Insert 18
	Insert 42
	Delete 33
	Insert 31

	0
	
	
	
	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	

b. Gunakan double hashing dimana fungsi hash kedua didefinisikan sebagai
h2(k) = (k mod (N-1)) + 1,
sehingga fungsi double hashing yang dihasilkan menjadi:
h(k) = (h1(k) + i * h2(k)) mod N
(variabel i menyatakan iterasi collision yang ke-i)

	indeks
	Operasi yang dilakukan

	
	Insert 22
	Insert 1
	Insert 13
	Insert 11
	Insert 24
	Delete 24
	Insert 33
	Insert 18
	Insert 42
	Delete 33
	Insert 31

	0
	
	
	
	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	

2. a. Apakah yang dimaksud dengan primary clustering? Mengapa hal tersebut bisa terjadi?

b. [bookmark: _GoBack]Apakah yang dimaksud dengan secondary clustering? Mengapa hal tersebut bisa terjadi?

3. Diberikan sebuah hash table berukuran 11 dengan fungsi hash h1(x) = x % 11.
a. Gambarkan hasil akhir dari hash table dibawah ini bila menggunakan linear probing

Insert : 14, 1, 35, 3, 32, 13, 11

	28
	
	
	
	18
	
	
	9
	
	
	20

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

b. Gambarkan hasil akhir dari hash table dibawah ini bila menggunakan quadratic probing

Insert : 12, 22, 42

	28
	
	
	
	18
	
	
	9
	
	
	20

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

4. Jelaskan apa yang dimaksud dengan open hashing dan closed hashing?
