Chapter 9

Hashing

Dr. Hadeel AlObaidy halobaidy@uob.edu.bh

Outline

- 1. Introduction
- 2. Hash Functions
- 3. Collision Resolution
 - a) Open Addressing (Linear Probing, Quadratic Probing)
 - b) Chaining
- 4. Exercise

1. Introduction

- 2 algorithms are used to search an item x in an array of size n:
 - Sequential: compare x item by item (complexity n).
 - ❖ Binary: divide the array into two equidistant parts, compare x with middle item, and continue the search in one of the two halves of the array depending on whether x is equal, greater or less than the middle item (complexity log₂n).
- The two above algorithms are comparison-based algorithms.
- For the binary search algorithm, the items must be sorted.
- Can we construct an algorithm with complexity less than log₂n?

1. Introduction

- The search algorithm that we now describe is called hashing.
- Hashing requires the data to be organized via a table called hash table HT (stored in an array).
- To search for an item x in the table, we apply a function h, called hash function (compute h(x)).
- The function h is an arithmetic function and h(x) gives the address of the item in the hash table.
- If the size of the hash table is m, then $0 \le h(x) \le m-1$.
- The items of HT are stored in no particular order.

1. Introduction

- The hash table is usually divided into b buckets HT[0], HT[1], ...,
 HT[b-1].
- Each bucket can hold r items ($b \times r = m$ where m is the HT size).
- The function h maps the item x onto an int t. $h(x) = t (0 \le t \le b-1)$.
- Two items x_1 and x_2 ($x_1 \neq x_2$) are called **synonyms** if $h(x_1) = h(x_2)$.
- Let x be an item (key) and h(x) = t. If bucket t is full, we say that an overflow occurs.
- Let x_1 and x_2 ($x_1 \neq x_2$) be two items. If $h(x_1) = h(x_2)$, we say that a collision occurs. (if r = 1, an overflow and a collision occur).

2. Hash Functions: Some Examples

- Mid-Square: the *h* function is computed by squaring the identifier, and then using the appropriate number of bits from the middle of the square to obtain the bucket address.
- Folding: The key x is partitioned into parts such that all the parts
 (except possibly the last part) are of equal length. The parts are
 then added in some way to obtain the hash address.
- **Division (Modular arithmetic)**: in this method, x is converted into an integer i_x . i_x is then divided by the size of HT to get the reminder (giving the address of x in HT)

2. Hash Functions: Division (Modular arithmetic)

- $h(x) = i_x \% HT_{Size}$
- If the key x is a string, the following C++ function uses the division method to compute the address of the key:

```
int hasFunction(char *key, int keyLength)
{
 int sum = 0;
 for(int j = 0; j<= keyLength; j++)
 sum += static_cast<int>(key[j]);
 return (sum % HTSize);
}
```


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.

Hashing

3. Collision Resolution

- When choosing a hash function, the main objectives are:
 - Choose a hash function which is easy to compute.
 - Minimize the number of collisions.
- In hashing, we must include algorithms to handle collisions.
- Collision resolution techniques are classified into two categories:
 - Open addressing (called also closed hashing): Arrays.
 - Chaining (called also open hashing): linked lists.

3. Collision Resolution

 $\mathbf{7}$ here are two kinds of collision resolution:

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.

3. Collision Resolution: Open addressing - Linear Probing

- Suppose that an item x is to be inserted in HT.
- We use the hash function to compute h(x) the index where the item is likely to be stored.
- Suppose h(x) = t, then $0 \le t \le HT_{Size} 1$.
- If HT[t] is already occupied, there fore we have a collision.
- In linear probing, starting at location t, we search the array sequentially to find the next available array slot.
- We assume that the array is circular (use of % operation).

3. Collision Resolution: Open addressing - Linear Probing

- Starting at location t, we check the array locations t, (t+1)%HTSize, (t+2)%HTSize, ..., (t+j)%HTSize.
- This is called probe sequence.
- The next array slot is given by: (h(x)+j)%HTSize where j
 is the jth probe.

3. Collision Resolution: Open addressing

Starting at location t, we check the array locations t, (t+1)%HTSize,
 (t+2²)%HTSize, (t+3²)%HTSize, ...,(t+j²)%HTSize.

Example #1:

- HTSize = 101, $h(X_1) = 25$, $h(X_2) = 96$, and $h(X_3) = 34$.
- The probe sequence for X_1 is: 25, 26, 29, 34, 41, ...
- The probe sequence for X_2 is: 96, 97, 100, 4, 11, ...
- The probe sequence for X_3 is: 34, 35, 38, 43, 50, 59, ...

Example #2

- HTSize =8, keys a,b,c,d have hash values h(a)=3, h(b)=0, h(c)=4, h(d)=3
- Where do we insert d? 3 already filled
- Probe sequence using linear hashing:

•
$$h_1(d) = (h(d)+1)\%8 = 4\%8 = 4$$

•
$$h_2(d) = (h(d)+2)\%8 = 5\%8 = 5*$$

•
$$h_3(d) = (h(d)+3)\%8 = 6\%8 = 6$$

- etc.
- **7**, 0, 1, 2

0	b
1	
2	
3	а
4	С
5	d
6	
7	

Example #3

- Example:
 - $h(x) = x \mod 13$
 - $h(x,i)=(h(x) + i) \mod 13$
 - Insert keys 18, 41, 22, 44, 59, 32, 31, 73, in this order

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 c₁, c₂, 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.

3. Collision Resolution: Open addressing - Quadratic Probing

Quadratic probing does not probe all the positions in the table.

```
2^{2} = 1 + (2 \times 2 - 1)

3^{2} = 1 + 3 + (2 \times 3 - 1)

5^{2} = 1 + 3 + 5 + (2 \times 4 - 1)

...


i^{2} = 1 + 3 + 5 + 7 + ... + (2 \times i - 1), i \ge 1
```

```
int inc = 1, pCount = 0;
while(pCount < i)
{
 t = (t + inc) % HTSize;
 inc = inc +2;
 pCount++;
}</pre>
```


3. Collision Resolution: Chaining

- In chaining, the hash table is an array of pointers.
- For each item x, we first find h(x) = t where $0 \le t \le HT_{Size}-1$.
- The item x is then inserted in the linked list pointed by HT[t].
- It then follows that for no identical items x_1 and x_2 , if $h(x_1) = h(x_2)$, the items x_1 and x_2 are inserted in the same linked list and so collision is handled quickly.

Collision Resolution by Chaining

Collision Resolution by Chaining

3. Collision Resolution: Chaining

Linked Hash table

Given the following input Keys:

30, 149, 76, 107, 119, 41, 50, 91

And, hash function $h(x) = x \mod 15$, HTSize = 15 and bucket size = 1.

- A. Obtain the resulting hash table when open addressing with quadratic probing is used to resolve collisions.
- B. Obtain the resulting hash table when chaining is used to resolve collisions.

h(30) = 30 % 15 = 0
h(149) = 149 % 15 = 14
h(76) = 76 % 15 = 1
h(107) = 107 %15 = 2
$h(119) = 119 \% 15 = 14 \rightarrow collision$
$(14 + 1^2)$ % $15 = 15$ % $15 = 0$ \rightarrow collision
$(14 + 2^2) \% 15 = 18 \% 15 = 3$
h(41) = 41 % 15 = 11
h(50) = 50 % 15 = 5
$h(91) = 91 \% 15 = 1 \rightarrow collision$
$(1 + 1^2)$ % $15 = 2$ % $15 = 2$ \rightarrow collision
$(1 + 2^2)$ % $15 = 5$ % $15 = 5$ \rightarrow collision
$(1 + 3^2)$ % $15 = 10$ % $15 = 10$

[0]	30
[1]	76
[2]	107
[3]	119
[4]	
[5]	50
[6]	
[7]	
[8]	
[9]	
[10]	91
[11]	41
[12]	
[13]	
[14]	149

[0]

[1]

[2]

[3]

[4]

[5]

[6]

[7]

[8]

[9]

$$h(30) = 30 \% 15 = 0$$

$$h(149) = 149 \% 15 = 14$$

$$h(76) = 76 \% 15 = 1$$

$$h(107) = 107 \% 15 = 2$$

$$h(119) = 119 \% 15 = 14$$

$$h(41) = 41 \% 15 = 11$$

$$h(50) = 50 \% 15 = 5$$

$$h(91) = 91 \% 15 = 1$$

Load the keys 23, 13, 21, 14, 7, 8, and 15, in this order, in a hash table of size 7 using separate chaining with the hash function: h(key) = key % 7

$$h(23) = 23 \% 7 = 2$$

 $h(13) = 13 \% 7 = 6$
 $h(21) = 21 \% 7 = 0$
 $h(14) = 14 \% 7 = 0$ collision
 $h(7) = 7 \% 7 = 0$ collision
 $h(8) = 8 \% 7 = 1$
 $h(15) = 15 \% 7 = 1$ collision

