hashing

a dictionary

Dictionary:

- Dynamic-set structure for storing items indexed using keys.
- Supports operations Insert, Search, and Delete.
- Applications:
 - Common database-like "formations"
 - Memory-management tables in operating systems.
 - Large-scale distributed systems
 - Cryptography

Hash Tables:

- Effective way of implementing dictionaries.
- Generalization of ordinary arrays.

hash table vs array

- A hash table is a generalization of an ordinary array.
- Ordinary array: store the element whose key is k in position k of the array.
- Given a key k, we find the element whose key is k by just looking in the kth position of the array. This is called **direct addressing**.
- We use a hash table when we do not want to (or cannot) allocate an array with one position per possible key.
- Given a key k, don't just use k as the index into the array. Instead, compute a
 function of k, and use that value to index into the array. We call this function a
 hash function.

direct address tables

- Direct-address Tables are ordinary arrays.
- Facilitate direct addressing.
 - Element whose key is k is obtained by indexing into the kth position of the array.
- Applicable when we can afford to allocate an array with one position for every possible key.
 - i.e. when the universe of keys *U* is small.

Scenario

- Maintain a dynamic set.
- Each element has a key drawn from a universe U = {0, 1, ..., m-1} where m isn't too large.
- No two elements have the same key.

Direct-address table, or array, T[0...m-1]:

- Each slot, or position, corresponds to a key in U.
- If there's an element x with key k, then T[k] contains a pointer to x.
- Otherwise, T[k] is empty, represented by NIL.

Figure 11.1 Implementing a dynamic set by a direct-address table T. Each key in the universe $U = \{0, 1, ..., 9\}$ 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.

Copyright: Introduction to algorithms, MIT Press, 2009

operations in O(1)

DIRECT-ADDRESS-SEARCH(T, k) return T[k]

DIRECT-ADDRESS-INSERT(T, x) T[key[x]] = x

Figure 11.1 Implementing a dynamic set by a direct-address table T. Each key in the universe $U = \{0, 1, ..., 9\}$ 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.

hash tables

Notation:

U – Universe of all possible keys.

K – Set of keys actually stored in the dictionary.

$$|K| = n$$
.

When U is very large,

Arrays are not practical.

$$|K| \ll |U|$$

Use a table of size proportional to |K| – The hash tables.

- However, we lose the direct-addressing ability.
- Define functions that map keys to slots of the hash table.

hashing

Hash function h: Mapping from U to the slots of a hash table T[0..m-1]

$$h: U \to \{0, 1, ..., m-1\}$$

- With arrays, key k maps to slot A[k].
- With hash tables, key k maps or "hashes" to slot T[h[k]].
- *h*[*k*] is the *hash value* of key *k*.

issues

- Multiple keys can hash to the same slot collisions are possible.
 - Design hash functions such that collisions are minimized.
 - Avoiding collisions is practically impossible.
 - Design collision-resolution techniques.
- Search will cost $\Theta(n)$ time in the worst case.
 - However, all operations can be made to have an expected complexity of $\Theta(1)$.

resolving collisions

Chaining:

- Store all elements that hash to the same slot in a linked list.
- Store a pointer to the head of the linked list in the hash table slot.

Open Addressing:

- All elements stored in hash table itself.
- When collisions occur, use a systematic (consistent) procedure to store elements in free slots of the table.

hashing by chaining

Dictionary Operations:

- Chained-Hash-Insert (T, x)
 - Insert x at the head of list T[h(key[x])]
 - Worst-case complexity O(1)
- Chained-Hash-Delete (T, x)
 - Delete x from the list T[h(key[x])].
 - Worst-case complexity: proportional to length of list with single-linked lists.
- Chained-Hash-Search (T, k)
 - Search an element with key k in list T[h(k)].
 - Worst-case complexity: proportional to length of list.

analysis

- Load factor $\alpha = n/m =$ average keys per slot.
 - *m* number of slots.
 - n number of elements stored in the hash table.
- Worst-case complexity: $\Theta(n)$ + time to compute h(k).
- Average depends on how h distributes keys among m slots.

Assume

- Simple uniform hashing.
 - Any key is equally likely to hash into any of the *m* slots, independent of where any other key hashes to
- O(1) time to compute h(k)

expected cost of unsuccessful search

Theorem:

An unsuccessful search takes expected time $\Theta(1+\alpha)$.

Proof:

- Any key not already in the table is equally likely to hash to any of the m slots.
- To search unsuccessfully for any key k, need to search to the end of the list T[h(k)], whose expected length is α .
- Adding the time to compute the hash function, the total time required is $\Theta(1+\alpha)$.

expected cost of successful search

Theorem:

A successful search takes expected time $\Theta(1+\alpha)$.

Proof:

- The probability that a list is searched is proportional to the number of elements it contains.
- Assume that the element being searched for is equally likely to be any of the n elements in the table.
- The number of elements examined during a successful search for an element x is 1 more than the number of elements that appear before x in x's list.
 - These are elements inserted after x was inserted
- Goal:
 - Find the average, over the n elements x in the table, of how many elements were inserted into x's list after x was inserted.

Proof (cont'd):

- Let x_i be the i^{th} element inserted into the table, and let $k_i = key[x_i]$.
- Define random variables $X_{ij} = \delta\{h(k_i) = h(k_j)\}$, for all i, j.
- Simple **uniform** hashing $\Rightarrow \Pr\{h(k_i) = h(k_j)\} = 1/m$ $\Rightarrow E[X_{ij}] = 1/m$.
- Expected number of elements examined in a successful search is:

$$E\left[\frac{1}{n}\sum_{i=1}^{n}\left(1+\sum_{j=i+1}^{n}X_{ij}\right)\right]$$

number of elements inserted after x_i into the same slot as x_i .

Proof (cont'd):

$$E\left[\frac{1}{n}\sum_{i=1}^{n}\left(1+\sum_{j=i+1}^{n}X_{ij}\right)\right]$$

$$=\frac{1}{n}\sum_{i=1}^{n}\left(1+\sum_{j=i+1}^{n}E[X_{ij}]\right)$$

$$=\frac{1}{n}\sum_{i=1}^{n}\left(1+\sum_{j=i+1}^{n}\frac{1}{m}\right)$$

$$=1+\frac{1}{nm}\sum_{i=1}^{n}(n-i)$$

$$=1+\frac{1}{nm}\left(\sum_{i=1}^{n}n-\sum_{i=1}^{n}i\right)$$

$$=1+\frac{1}{nm}\left(n^{2}-\frac{n(n+1)}{2}\right)$$

$$=1+\frac{n-1}{2m}$$

 $=1+\frac{\alpha}{2}-\frac{\alpha}{2n}$

expected total time for a successful search = time to compute hash function + time to search

$$= O(2+\alpha/2 - \alpha/2n) = O(1+\alpha)$$

interpretation

- If n = O(m), then $\alpha = n/m = O(m)/m = O(1) \Rightarrow$ Searching takes constant time on average.
- Insertion is O(1) in the worst case.
- Deletion takes O(1) worst-case time
- Hence, all dictionary operations take O(1) time on average with hash tables with chaining.

good hash functions

- Satisfy the assumption of simple uniform hashing.
 - Not possible to satisfy the assumption in practice
- Often use heuristics, based on the domain of the keys, to create a hash function that performs well
- Regularity in key distribution should not affect uniformity. Hash value should be independent of any patterns that might exist in the data:

e.g. each key is drawn independently from U according to a probability distribution P: $\sum_{k:h(k)=j} P(k) = 1/m \quad \text{for } j=0,\ 1,\ \dots,\ m-1.$

division

- Map a key k into one of the m slots by taking the remainder of k divided by m. That is, $h(k) = k \mod m$
- Example: m = 31 and $k = 78 \Rightarrow h(k) = 16$
- Advantage: Fast, since requires just one division operation.
- Disadvantage: Have to avoid certain values of *m*.
 - Don't pick certain values, such as $m=2^p$
- Good choice for *m*:
 - Primes, not too close to power of 2 (or 10) are good.

multiplication

- If 0 < A < 1, $h(k) = \lfloor m \ (kA \ \text{mod} \ 1) \rfloor$
- Advantage: value of m is not critical.
 - Typically chosen as a power of 2, i.e., $m = 2^p$, which makes implementation easy.
- Disadvantage: slower than the division method.
- Example: m = 1000, k = 123, $A \approx 0.6180339887...$ $h(k) = \lfloor 1000(123 \cdot 0.6180339887 \mod 1) \rfloor = \lfloor 1000 \cdot 0.018169... \rfloor = 18$

$h(k) = \lfloor m \text{ (kA mod 1)} \rfloor$ 0 < A < 1 example $m=2^p$

• Let m=8 (implies p=3: $m = 2^p$), k=21 and w=5: the word size of the machine (in bits)

Pick an s:
$$0 < s < 2^w => 0 < s < 2^5$$
; choose s = 13
Calculate A as: $A = s/2^w => A = 13/2^5 => A = 13/32$
 $kA = 21 \times 13/32 = 273/32 = 8.53125...$
 $kA \mod 1 = .53125... => m(kA \mod 1) = 8 \times 0.53125... = 4.25$
 $\lfloor m(kA \mod 1) \rfloor = 4$

You may as well just calculate $\mathbf{k} \cdot \mathbf{s} = \mathbf{r}_1 \cdot \mathbf{2}^w + \mathbf{r}_0$ $\mathbf{k} \cdot \mathbf{s} = 21 \times 13 = 273 = 8 \cdot 2^5 + 17 => (\mathbf{r}_1 = 8, \mathbf{r}_0 = 17)$ Writing \mathbf{r}_0 in $\mathbf{w} = 5$ bits: 10001 Take p=3 most significant bits: 100 in binary = 4 in decimal Therefore: $\mathbf{h}(\mathbf{k}) = 4$

multiplication implementation

- Choose $m = 2^p$, for some integer p.
- Let the word size of the machine be w bits.
- Assume that k fits into a single word (k takes w bits.)
- Choose an s: $0 < s < 2^w$ (s takes w bits)
- Restrict A to be of the form s/2^w.
- Let $k \times s = r_1 \cdot 2^w + r_0$
- r_1 holds the integer part of kA ($\lfloor kA \rfloor$) and r_0 holds the fractional part of kA (kA mod 1)
- r_0 in w bits
- Use the p most important bits of r_0 .

Universal Hashing

- Use a different random hash function each time
- Ensure that the random hash function is independent of the keys that are actually going to be stored.
- Ensure that the random hash function is "good" by carefully designing a class of functions to choose from.
 - Design a universal class of functions.

universal set of hash functions

• A finite collection of hash functions H that map a universe U of keys into the range $\{0, 1, ..., m-1\}$ is "universal" if, for each pair of distinct keys $(k, l) \in U$,

the number of hash functions $h \in H$ for which h(k)=h(l) is no more than |H|/m

- The chance of a collision between two keys is the 1/m chance of choosing two slots randomly & independently.
- Universal hash functions give good hashing behavior.

cost of universal hashing

Theorem:

Using chaining and universal hashing on key *k*:

- If k is <u>not</u> in the table T, the expected length of the list that k hashes to is $\leq \alpha$.
- If k is in the table T, the expected length of the list that k hashes to is $\leq 1+\alpha$.

Proof:

$$X_{kl} = \delta\{h(k) = h(l)\}. \ E[X_{kl}] = \Pr\{h(k) = h(l)\} \le 1/m.$$

 Y_k = number of keys other than k that hash to the same slot as k. Then,

$$Y_k = \sum_{l \in I \land l \neq k} X_{kl}, \text{ and } E[Y_k] = E\left[\sum_{l \in I \land l \neq k} X_{kl}\right] = \sum_{l \in I \land l \neq k} E[X_{kl}] \le \sum_{l \in I \land l \neq k} \frac{1}{m}$$

If $k \notin T$, exp. length of list = $E[Y_k] \le n/m = \alpha$.

If
$$k \in T$$
, exp. length of list = $E[Y_k] + 1 \le (n-1)/m + 1 = 1 + \alpha - 1/m < 1 + \alpha$.

Open Addressing

An alternative to chaining for handling collisions.

Idea:

- Store all keys in the hash table.
- Each slot contains either a key or NIL => load factor α ≤ 1
- To **search** for key k:

Examine slot h(k). Examining a slot is known as a **probe**.

- If slot h(k) contains key k, the search is successful.
- If the slot contains NIL, the search is unsuccessful.

There's a third possibility: slot h(k) contains a key that is not k.

- Compute the index of some other slot, based on k and which probe we are on.
- Keep probing until we either find key k or we find a slot holding NIL.

probe sequence

- The sequence of slots examined during a key search constitutes a probe sequence.
- Probe sequence must be a permutation of the slot numbers.
 - We examine every slot in the table, if we have to.
 - We don't examine any slot more than once.
- The hash function is,

$$h: U \times \{0, 1, ..., m-1\} \rightarrow \{0, 1, ..., m-1\}$$
probe number slot number

• $\langle h(k,0), h(k,1),...,h(k,m-1) \rangle$ should be a permutation of $\langle 0, 1,..., m-1 \rangle$.

example: linear probing

 $h(x) = x \mod 13$

$$h(x,i) = (h(x) + i) \mod 13$$

Insert the keys: 18, 41, 22, 44, 59, 32, 31, 73

$$x = 18 => h(18) = 5 => h(18,0) = 5$$

$$x = 41 \Rightarrow h(41) = 2 \Rightarrow h(41,0) = 2$$

$$x = 22 => h(22) = 9 => h(22,0) = 9$$

$$x = 44 \Rightarrow h(44) = 5 \Rightarrow h(44,0) = 5, h(44,1) = 6$$

$$x = 59 \Rightarrow h(59) = 7 \Rightarrow h(59,0) = 7$$

$$x = 32 => h(32) = 6 => h(32,0) = 6$$
, $h(32,1) = 7$, $h(32,2) = 8$

_		 						 	
	1 144		40	4 4		~~	22		
	1 1/11		1X	$\Delta \Delta$	4 0	マン	ソソ		
			10	77		UL			

$$x = 31 => h(31) = 5 => h(31,0) = 5$$
, $h(31,1) = 6$, $h(31,2) = 7$, $h(31,3) = 8$, $h(31,4) = 9$, $h(31,5) = 10$

$$x = 73 => h(73) = 8 => h(73,0) = 8$$
, $h(73,1) = 9$, $h(73,2) = 10$, $h(73,3) = 11$

operation Insert

Act as though we were searching, and insert at the first NIL slot found.

```
Hash-Search (T, k)
1. i \leftarrow 0
2. repeat j \leftarrow h(k, i)
3. if T[j] = k
4. then return j
5. i \leftarrow i + 1
6. until T[j] = \text{NIL or } i = m
7. return NIL
```

```
Hash-Insert(T, k)

1. i \leftarrow 0

2. repeat j \leftarrow h(k, i)

3. if T[j] = \text{NIL}

4. then T[j] \leftarrow k

5. return j

6. else i \leftarrow i + 1

7. until i = m

8. error "hash table overflow"
```

deletion

- Cannot just turn the slot containing the key we want to delete to contain NIL. Why?
- Use a special value DELETED instead of NIL when marking a slot as empty during deletion.
 - Search should treat DELETED as though the slot holds a key that does not match the one being searched for.
 - Insert should treat DELETED as though the slot were empty, so that it can be reused.

computing probe sequences

- The ideal situation is uniform hashing:
 - Generalization of simple uniform hashing.
 - Each key is equally likely to have any of the m! permutations of $\langle 0, 1, ..., m-1 \rangle$ as its probe sequence.
- It is hard to implement true uniform hashing.
 - Approximate with techniques that at least guarantee that the probe sequence is a permutation of (0, 1, ..., m-1).
- Some techniques:
 - Use auxiliary hash functions.
 - Linear Probing.
 - Quadratic Probing.
 - · Double Hashing.
 - Can't produce all m! probe sequences.

linear probing

$$h(k, i) = (h'(k)+i) \mod m$$

key probe number auxiliary hash function

- The initial probe determines the entire probe sequence.
 - -T[h'(k)], T[h'(k)+1], ..., T[m-1], T[0], T[1], ..., T[h'(k)-1]
 - Hence, only m distinct probe sequences are possible.
- Suffers from *primary clustering*:
 - Long runs of occupied sequences build up.
 - Hence, average search and insertion times increase.

Quadratic Probing

$$h(k,i) = (h'(k) + c_1i + c_2i^2) \mod m$$

$$c_1 \neq c_2$$
key probe number auxiliary hash function

- The initial probe position is T[h'(k)], later probe positions are offset by amounts that depend on a quadratic function of the probe number i.
- Must constrain c_1 , c_2 , and m to ensure that we get a full permutation of (0, 1, ..., m-1).
- Can suffer from **secondary clustering**:
 - If two keys have the same initial probe position, then their probe sequences are the same.

Double Hashing

$$h(k,i) = (h_1(k) + i h_2(k)) \mod m$$
key probe number auxiliary hash functions

- Two auxiliary hash functions.
 - h_1 gives the initial probe $T[h_1(k)]$. h_2 gives the remaining probes.
- $h_2(k)$ must be such that the probe sequence is a full permutation of (0, 1, ..., m-1).
 - Choose m to be a power of 2 and have $h_2(k)$ always return an odd number, or,
 - Let *m* be prime, and have $1 < h_2(k) < m$.
- $\Theta(m^2)$ different probe sequences.
 - One for each possible combination of $h_1(k)$ and $h_2(k)$.
 - Close to the ideal uniform hashing.

Figure 11.5 Insertion by double hashing. Here we have a hash table of size 13 with $h_1(k) = k \mod 13$ and $h_2(k) = 1 + (k \mod 11)$. Since $14 \equiv 1 \pmod 13$ and $14 \equiv 3 \pmod 11$, the key 14 is inserted into empty slot 9, after slots 1 and 5 are examined and found to be occupied.

Analysis of Open-address Hashing

- Analysis is in terms of load factor α.
- Assumptions:
 - Assume that the table never fills completely, so n < m and $\alpha < 1$.
 - Assume uniform hashing.
 - In a successful search, each key is equally likely to be searched for.

cost of unsuccessful search

Theorem:

The expected number of probes in an unsuccessful search in an open-address hash table is at most $1/(1-\alpha)$.

Proof:

Every probe except the last is to an occupied slot.

Let a random variable X = # of probes in an unsuccessful search.

 $X \ge i$ iff probes 1, 2, ..., i - 1 are made to occupied slots

Let A_i = event that there is an *i*th probe, to an occupied slot.

$$\Pr\{X \ge i\} = \Pr\{A_1 \cap A_2 \cap ... \cap A_{i-1}\} = \Pr\{A_1\} \Pr\{A_2 \mid A_1\} \Pr\{A_3 \mid A_2 \cap A_1\} ... \Pr\{A_{i-1} \mid A_1 \cap ... \cap A_{i-2}\}$$

There are n elements and m slots, therefore $Pr\{A_1\}=n/m$.

Also
$$Pr\{A_2 | A_1\} = (n-1)/(m-1)$$
, and in general $Pr\{A_i | A_1 \cap A_2 \cap ... \cap A_{i-1}\} = (n-j+1)/(m-j+1)$

Therefore, for the i-th probe,
$$\Pr\{X \ge i\} = \frac{n}{m} \cdot \frac{n-1}{m-1} \cdot \frac{n-2}{m-2} \cdots \frac{n-i+2}{m-i+2} \le \left(\frac{n}{m}\right)^{i-1} = \alpha^{i-1}$$
.

And asymptotically,

$$E[X] = \sum_{i=1}^{\infty} \Pr\{X \ge i\} \le \sum_{i=1}^{\infty} \alpha^{i-1} = \sum_{i=0}^{\infty} \alpha^{i} = \frac{1}{1-\alpha}$$

cost of successful search

Theorem:

The expected number of probes in a successful search in an open-address hash table is at most $(1/\alpha) \ln (1/(1-\alpha))$.

Proof:

- A successful search for a key k follows the same probe sequence as when k was inserted.
- If k was the (i+1)st key inserted, then α equaled i/m at that time.
- The expected number of probes made in a search for k is at most 1/(1-i/m) = m/(m-i).
- This is assuming that k is the (i+1)st key. We need to average over all n keys.
- Averaging over all n keys, the average number of probes is given by,

$$\frac{1}{n} \sum_{i=0}^{n-1} \frac{m}{m-i} = \frac{m}{n} \sum_{i=0}^{n-1} \frac{1}{m-i} = \frac{1}{\alpha} \sum_{k=m-n+1}^{m} \frac{1}{k} \le \frac{1}{\alpha} \int_{m-n}^{m} \frac{1}{x} dx = \frac{1}{\alpha} \ln \frac{m}{m-n} = \frac{1}{\alpha} \ln \frac{1}{1-\alpha}$$

$$\int_{m}^{n+1} f(x) dx \le \sum_{k=m}^{n} f(k) \le \int_{m-1}^{n} f(x) dx \quad (Appendix A.12, p.1154)$$

Perfect Hashing

- Start with hashing similar to chaining
- Instead of making a linked list of keys hashing to slot j, we use a secondary hash table S_j with an associated hash function h_j. Careful choice of h_j to guarantee zero collisions
- To avoid collisions in secondary hashing, even with "ideal" hashing functions, S_i must be large enough (related to the number of keys in slot j): $m_j = n_j^2$ (probability of collision $< \frac{1}{2}$)
- This means we use use two sets of universal hash functions, for the two levels of hashing

Figure 11.6 Using perfect hashing to store the set $K = \{10, 22, 37, 40, 52, 60, 70, 72, 75\}$. The outer hash function is $h(k) = ((ak + b) \mod p) \mod m$, where a = 3, b = 42, p = 101, and m = 9. For example, h(75) = 2, and so key 75 hashes to slot 2 of table T. A secondary hash table S_j stores all keys hashing to slot j. The size of hash table S_j is $m_j = n_j^2$, and the associated hash function is $h_j(k) = ((a_jk + b_j) \mod p) \mod m_j$. Since $h_2(75) = 7$, key 75 is stored in slot 7 of secondary hash table S_2 . No collisions occur in any of the secondary hash tables, and so searching takes constant time in the worst case.