

Hashing

Direct-address table >>

- Universe of keys, $U = \{0, 1, \dots, m-1\}$ where m is not too large.
- Uses a direct-address table, denoted by $T[0..m-1]$ in which each slot corresponds to a key in the universe U .
- An element with key k is stored in slot k .
- Search, Insert, Delete operation takes $O(1)$ time.
- Storage requirement: $\Theta(|U|)$

Figure 11.1 How to implement a dynamic set by a direct-address table T . Each key in the universe $U = \{0, 1, \dots, 9\}$ corresponds to an index in the table. The set $K = \{2, 3, 5, 8\}$ of actual keys determines the slots in the table that contain pointers to elements. The other slots, heavily shaded, contain NIL.

Problems:

- If the universe U is large, storing a table T of size $|U|$ may be impractical, or even impossible, given the memory available on a typical computer.
- Furthermore, the set K of keys actually stored may be so small relative to U that most of the space allocated for T would be wasted.

Hash Table >>

- Storage requirement: $\Theta(m)$
- Average search time: $O(1)$
- With hashing, an element with key k is stored in slot $h(k)$, we use hash function h to compute the slot from the key k .
- Uses a hash table $T[0..m-1]$ where h maps U to the slot number,

$$h : U \rightarrow \{0, 1, \dots, m-1\}$$
- Hash function reduces the range of array indices and hence the size of the array. Instead of a size of $|U|$, the array can have size m .

Figure 11.2 Using a hash function h to map keys to hash-table slots. Because keys k_2 and k_5 map to the same slot, they collide.

Good Hash Function Characteristics >>

- Satisfies the assumption of simple **uniform hashing**: each key is equally likely to hash to any of the m slots, independently of where any other key has hashed to.
- Keys that are close in some sense must yield hash values that are far apart, **independent of any patterns** that might exist in the data.
- Number of **collisions should be less** while placing the data in the hash table.
- Average search time: **$O(1)$**

Collision Resolution >>

1. Chaining -> Open Hashing/Separate Chaining :

Insertion:
2 keys / bucket

INSERT:
 $h(a) = 1$
 $h(b) = 2$
 $h(c) = 1$
 $h(d) = 0$

$$h(e) = 1$$

Deletion:

Delete:

e
f
C

2. Probing -> Closed Hashing/Open Addressing:

- Linear Probing:**

- Auxiliary hash function: $h' : U \rightarrow \{0, 1, \dots, m-1\}$
- Hash function: $h(k, i) = (h'(k) + i) \bmod m; i = 0, 1, \dots, m-1$
- First tries to insert into $h'(k)$, if collision found then search the next available slots for insertion.

Here, 1 key/bucket, auxiliary hash fn: $h'(k) = k \% 7$, hash fn: $h(k, i) = ((k \% 7) + i) \% 7; i = 0, 1, \dots, 6$

insert(76) insert(93) insert(40) insert(47) insert(10) insert(55)
 $76 \% 7 = 6$ $93 \% 7 = 2$ $40 \% 7 = 5$ $47 \% 7 = 5$ $10 \% 7 = 3$ $55 \% 7 = 6$

probes: 1

1

1

3

1

3

- **Quadratic Probing:**

- Hash function: $h(k, i) = (h'(k) + c_1 \cdot i + c_2 \cdot i^2) \bmod m ; i = 0, 1, \dots, m-1$

Here, 1 key/bucket, $c_1 = 0$ and $c_2 = 1$, auxiliary hash fn: $h'(k) = k \% 7$, hash fn: $h(k, i) = ((k \% 7) + i^2) \% 7$

insert(76)

$$76 \% 7 = 6$$

insert(40)

$$40 \% 7 = 5$$

insert(48)

$$48 \% 7 = 6$$

insert(5)

$$5 \% 7 = 5$$

insert(55)

$$55 \% 7 = 6$$

probes: 1

1

2

3

3

- **Double Hashing:**

- Hash function: $h(k, i) = (h_1(k) + i \cdot h_2(k)) \bmod m ; i = 0, 1, \dots, m-1$

Let, 1 key/bucket, $h_1(k) = k \% 7$, $h_2(k) = 5 - (k \% 5)$, hash function: $h(k, i) = (h_1(k) + i \cdot h_2(k)) \% 7$

insert(76)

$$76 \% 7 = 6$$

insert(93)

$$93 \% 7 = 2$$

insert(40)

$$40 \% 7 = 5$$

insert(47)

$$47 \% 7 = 5$$

$$5 - (47 \% 5) = 3$$

insert(10)

$$10 \% 7 = 3$$

insert(55)

$$55 \% 7 = 6$$

probes: 1

1

1

2

1

2

Static Hashing >>

The hash tables we have examined so far are called static hash tables, because the number of bucket addresses never changes that is hash table size is fixed.

Example: Chaining and Probing.

Dynamic Hashing >>

The hash table size is allowed to vary so that it can add/remove data buckets depending on the number of records.

Two types:

- Extensible Hashing
- Linear Hashing

Extensible Hashing >>

- There is an array of pointers to buckets.
- The array of pointers can grow. Its length is always a power of 2, so in a growing step the number of buckets doubles.
- There doesn't have to be a data block for each bucket. Certain buckets can share a block if the total number of records in those buckets can fit in the block.
- The hash function h computes for each key a sequence of k bits for some large k , say 32.
- The bucket numbers will at all times use some smaller number of bits, say i bits, from the beginning of this sequence of k bits. (i.e. 2^i maximum no of entries).
- The number(j) appearing in the nub of each buckets, indicates how many bits of the hash function's sequence is used to determine membership of records in this block.
- **Online Simulator Link:** <https://devimam.github.io/exhash/>

Insertion:

► Inserting 1010

Insert 1010

Insert 1010

Insert 1010

New directory

Final structure:

► Inserting 0111 , 0000

Final structure:

► Inserting 1001

Final structure:

B⁺ tree vs Hashing >>

- ▶ Hashing good for given key values, no need to access index structure

Example:

SELECT * FROM Sells WHERE price = 20;

- ▶ B+ Trees and conventional indexes good for range queries:

Example:

SELECT * FROM Sells WHERE price > 20;

Practices:

1. Suppose that we are using extendable hashing on a file that contains records with the following search key values:

2, 3, 5, 7, 11, 17, 19, 23, 29, 31

Show the extendable hash structure for this file if the hash function is $h(x) = x \bmod 8$ and buckets can hold three records.

2. Suppose you have a file that contains records with the following search key values:

42, 71, 43, 70, 12, 22, 91, 62, 53, 82

Now build an Extensible hash index structure by inserting these search keys sequentially where the hash function is $h(\text{search-key}) = (\text{reverse the digits of the search key}) \bmod 8$ and each bucket can hold at most three records.

3. Consider the Hash Function $h(x) = x \bmod 8$ and the given search keys:

0, 7, 1, 2, 3, 11, 13, 22

Insert the search keys one by one into an extensible hash structure using the given hash function where each bucket can contain at most 3 keys.