

Hashing - I

Instructor: Ashok Singh Sairam

Lecture Plan

- Dictionary – review
- Direct Hashing
- Hash tables
 - Hash function
 - Handling Collision
 - Average Search Time
- Hash Functions

Dictionary

- Abstract data type
- Maintain set of items each with a key (record)
- Supports the following operations
 - INSERT(x): Overwrites any existing key
 - DELETE(x): Delete record x
 - SEARCH(k): return record with key k or report that it doesn't exist

The Search Problem

- Find items with **keys** matching a given **search key**
 - Given an array A , containing n keys, and a search key x , find the index i such as $x=A[i]$
- Searching for an element in a linked list or array will take $\Theta(n)$
- Objective: Want to search in $O(1)$ time in average case without the need of any preprocessing

Applications

- Spellchecker
 - Search for word in a repository
- Keep track of reservations on flights
 - Search to find empty seats, cancel/modify reservations
- Search engine
 - Looks for all documents containing a given word

Direct Addressing

- Assumptions:
 - Key values are distinct
 - Each key is drawn from a universe $U = \{0, 1, \dots, m - 1\}$
- Idea:
 - Store the items in an array, indexed by keys
- Direct-address table representation:
 - An array $T[0 \dots m - 1]$
 - Each **slot**, or position, in T corresponds to a key in U
 - For an element x with key k , a pointer to x (or x itself) will be placed in location $T[k]$
 - If there are no elements with key k in the set, $T[k]$ is empty, represented by NIL

Direct Addressing: Implementation

Operations

DIRECT-ADDRESS-SEARCH(T, k)

1 **return** $T[k]$

DIRECT-ADDRESS-INSERT(T, x)

1 $T[x.key] = x$

DIRECT-ADDRESS-DELETE(T, x)

1 $T[x.key] = \text{NIL}$

- Running time for these operations: $O(1)$

Comparing Different Implementations

- Implementing dictionaries using:
 - Direct addressing
 - Ordered/unordered arrays
 - Ordered/unordered linked lists

direct addressing
ordered array
ordered list
unordered array
unordered list

Insert

Search

Comparing Different Implementations

- Implementing dictionaries using:
 - Direct addressing
 - Ordered/unordered arrays
 - Ordered/unordered linked lists

	Insert	Search
direct addressing	$O(1)$	$O(1)$
ordered array	$O(N)$	$O(\lg N)$
ordered list	$O(N)$	$O(N)$
unordered array	$O(1)$	$O(N)$
unordered list	$O(1)$	$O(N)$

Examples Using Direct Addressing

- Example 1: Store student records of a class
 - #Students in a class at most ~400
- Example 2: Store records of citizens with key as Adhar number (12 digit key)
 - Size of Universe: $|U| = \text{Trillion}$, very large
 - Size of key: $|K| = 12$, relatively very small
 - Need a very large array, inefficient

Hash Tables

- When K is much smaller than U , a **hash table** requires much less space than a **direct-address table**
 - Can reduce storage requirements to $|K|$
 - Can still get $O(1)$ search time, but on the average case, not the worst case

Hash function

Idea:

- Use a function h to compute the slot for each key
- Store the element in slot $h(k)$
- A **hash function** h transforms a key into an index in a hash table $T[0 \dots m-1]$:
$$h : U \rightarrow \{0, 1, \dots, m - 1\}$$
- We say that k **hashes** to slot $h(k)$
- Advantages:
 - Reduce the range of array indices handled: m instead of $|U|$
 - Storage is also reduced
- Disadvantage: Two keys may hash to the same slot (**collision**)

Hash function: Example

Collisions

- Two or more keys hash to the same slot!!
- For a given set K of keys
 - If $|K| \leq m$, collisions may or may not happen, depending on the hash function
 - If $|K| > m$, collisions will definitely happen (i.e., there must be at least two keys that have the same hash value)
- Avoiding collisions completely is hard, even with a good hash function

Handling Collisions

- We will review the following methods:
 - Chaining
 - Open addressing
 - Linear probing
 - Quadratic probing
 - Double hashing
- We will discuss **chaining** first, and ways to build “good” functions.

Collision resolution by chaining

- Put all elements that hash to the same slot into a linked list

- Slot j contains a pointer to the head of the list of all elements that hash to j
 - Nil if there are no elements

Insertion in Hash Tables

CHAINED-HASH-INSERT(T, x)

insert x at the head of list $T[h(\text{key}[x])]$

- Worst-case running time is $O(1)$
- Assumes that the element being inserted isn't already in the list
- It would take an additional search to check if it was already inserted

Deletion in Hash Tables

CHAINED-HASH-DELETE(T, x)

delete x from the list $T[h(\text{key}[x])]$

- Need to find the element to be deleted.
- Worst-case running time:
 - Deletion depends on searching the corresponding list

Searching in Hash Tables

CHAINED-HASH-SEARCH(T, k)

search for an element with key k in list $T[h(k)]$

- Running time is proportional to the length of the list of elements in slot $h(k)$

Analysis of Hashing with Chaining: Worst Case

- How long does it take to search for an element with a given key?
- Worst case:
 - All n keys hash to the same slot
 - Worst-case time to search is $\Theta(n)$, plus time to compute the hash function

Analysis of Hashing with Chaining: Average Case

- **Assumption: Simple uniform hashing**
 - Any given element is equally likely to hash into any of the m slots
 - i.e., probability of collision $\Pr(h(x)=h(y))$, is $1/m$
- Notation: n_j denote length of j^{th} entry,
 $[j=0, 1, \dots, m-1]$
: n denote total #keys
- Average value of n_j : (α)

Analysis of Hashing with Chaining: Average Case

- Average case
 - depends on how well the hash function distributes the n keys among the m slots
- #keys in the table: $n = n_0 + n_1 + \dots + n_{m-1}$
- Average value of n_j : $E[n_j] = \alpha = n/m$

Load Factor of a Hash Table

- Load factor of a hash table T:
$$\alpha = n/m$$
 - n = # of elements stored in the table
 - m = # of slots in the table = # of linked lists
- α encodes the average number of elements stored in a chain
- α can be $<$, $=$, > 1

Unsuccessful search

Theorem: An unsuccessful search in a hash table takes expected time $\Theta(1 + \alpha)$ under the assumption of simple uniform hashing (i.e., probability of collision $\Pr(h(x)=h(y))$, is $1/m$)

Proof

Successful Search

- **Theorem:** A successful search in a hash table takes expected time $\Theta(1 + \alpha)$ under the assumption of simple uniform hashing
- **Proof:** Search half of the list of length α plus $O(1)$ time to compute $h(k)$

$$\Theta(1 + \alpha)$$

Exercise

11.2-2

Demonstrate what happens when we insert the keys 5, 28, 19, 15, 20, 33, 12, 17, 10 into a hash table with collisions resolved by chaining. Let the table have 9 slots, and let the hash function be $h(k) = k \bmod 9$.

Acknowledgement

- Dr George Bebis, Foundation Professor, Dept of Computer Science and Engineering, University of Nevada Reno