CSC2100B Tutorial 6 Hashing

Tom Chao Zhou

Hashing - overview

- Hash function
- Collision resolution
 - Separate Chaining (Open hashing)
 - Open addressing (Closed Hashing)
 - Linear probing
 - Quadratic probing
 - Double hashing

Hashing - hash function

- Hash function
 - OA mapping function that maps a key to a number in the range 0 to TableSize -1


```
int hashfunc(int integer_key)
{
 return integer_key % HASHTABLESIZE;
}
```

Hashing - separate chaining

 If two keys map to same value, the elements are chained together.

- Insert the following four keys 22 84 35 62 into hash table of size 10 using separate chaining.
- The hash function is key % 10

Initial hash table

- Insert the following four keys <u>22</u> 84 35 62 into hash table of size 10 using separate chaining.
- The hash function is key % 10

After insert 22

- Insert the following four keys 22 <u>84</u> 35 62 into hash table of size 10 using separate chaining.
- The hash function is key % 10

After insert 84

- Insert the following four keys 22 84 35 62 into hash table of size 10 using separate chaining.
- The hash function is key % 10

After insert 35

CSC2100B Tutorial

- Insert the following four keys 22 84 35 62 into hash table of size 10 using separate chaining.
- The hash function is key % 10

After insert 62

Hashing

- Open addressing
 - Open addressing hash tables store the records directly within the array.
 - A hash collision is resolved by probing, or searching through alternate locations in the array.
 - Linear probing
 - Quadratic probing
 - Random probing
 - Double hashing

```
#define HASHTABLESIZE 51
typedef struct
 int key[HASHTABLESIZE];
 int state[HASHTABLESIZE];
 /* -1=lazy delete, 0=empty, 1=occupied */
} hashtable;
/* The hash function */
int hash(int input)
 return input % HASHTABLESIZE;
```

CSC2100B Tutorial

- Open addressing
 - oif collision occurs, alternative cells are tried.
 - $h_0(X), h_1(X), h_2(X), ...$

$$h_i(X) = (Hash(X) + F(i)) \mod TableSize$$

- OLinear probing : F(i) = i
- Oquadratic probing : $F(i) = i^2$
- Obouble hashing : $F(i) = i * Hash_2(X)$

```
void open addressing insert(int item, hashtable * ht )
 int hash value;
 hash value = hash(item);
 i = hash value;
 while (ht->state[i]== 1)
 if (ht->key[i] == item) {
 fprintf(stderr, "Duplicate entry\n");
 exit(1);
 i = (i + F(i)) % HASHTABLESIZE;
 if (i == hash_value) {
 fprintf(stderr, "The table is full\n");
 exit(1);
 ht->key[i] = item;
 ht->state[i] = 1;
```

- Linear probing
 - \circ F(i) = i

$$h_i(X) = (Hash(X) + i) \mod TableSize$$

```
h_0(X) = (Hash(X) + 0) \mod TableSize,


h_1(X) = (Hash(X) + 1) \mod TableSize,

h_2(X) = (Hash(X) + 2) \mod TableSize, ...
```

Linear probing


```
/* The h function */
int h(int i, int input)
{
  return (hash(input) + i)% HASHTABLESIZE;
}
```

- Linear probing example
 - Initial hash table

- Linear probing example
 - Olnsert 7 at $h_0(7)$

 $(7 \mod 17) = 7$

- Linear probing example
 - Olnsert 36 at $h_0(36)$ (36 mod 17) = 2

- Linear probing example
 - Olnsert 24 at $h_1(24)$ (24 mod 17) = 7

- Linear probing example
 - Olnsert 75 at $h_2(75)$ (75 mod 17) = 7

- Linear probing example
 - ODelete 24

- Linear probing example
 - Find 75, found !

- Quadratic probing
 - $(i) = i^2$

$$h_i(X) = (Hash(X) + i^2) \mod TableSize$$

$$h_0(X) = (Hash(X) + 0^2) \mod TableSize,$$

 $h_1(X) = (Hash(X) + 1^2) \mod TableSize,$
 $h_2(X) = (Hash(X) + 2^2) \mod TableSize, ...$

Quadratic probing

```
/* The h function */
int h(int i, int input)
{
 return (hash(input) + i * i) % HASHTABLESIZE;
}
```


- Quadratic probing example
 - Initial hash table

- Quadratic probing example
 - Olnsert 5 at $h_0(5)$ (5 mod 17) = 5

- Quadratic probing example
 - Olnsert 56 at $h_1(56)$ (56 mod 17) = 5 ((56 + 1*1) mod 17) = 6

- Quadratic probing example
 - Olnsert 73 at $h_2(56)$ (73 mod 17) = 5 ((73 + 2*2) mod 17) = 9

- Quadratic probing example
 - Olnsert 124 at $h_3(124)$ (124 mod 17) = 5 ((124 + 3*3) mod 17) = 6

Random probing

Randomize(X)

```
h_0(X) = Hash(X),

h_1(X) = (h_0(X) + RandomGen()) mod TableSize,

h_2(X) = (h_1(X) + RandomGen()) mod TableSize, ...
```

- Ouse Randomize(X) to 'seed' the random number generator using X
- Each call of RandomGen() will return the next random number in the random sequence for seed X

- Implement random probing using random number generator in C
 - Opseudo-random number generator: rand()
 - Oreturns an integer between 0 and

RAND_MAX

- O'Seed' the randomizer
 - srand(unsigned int);
- OUse time as a 'seed'
 - time(NULL);

random number generation in C

```
srand(time(NULL));
```


```
for (i = 0; i < 10; i++)
printf("%d\n", rand());
```


Double hashing : F(i) = i * Hash₂(X)

$$h_i(X) = (Hash(X) + i * Hash_2(X)) \mod TableSize$$

 $h_0(X) = (Hash(X) + 0 * Hash_2(X)) \mod TableSize,$ $h_1(X) = (Hash(X) + 1 * Hash_2(X)) \mod TableSize,$ $h_2(X) = (Hash(X) + 2 * Hash_2(X)) \mod TableSize, ...$

Thanks!