CH08-320201 Algorithms and Data Structures

Lecture 17 — 17 Apr 2018

Prof. Dr. Michael Sedlmair

Jacobs University Spring 2018

3.6 Hash Tables

Direct Access Table

- The idea of a direct access table is that objects are directly accessed via their key.
- Assuming that keys are out of U = {0,1,...,m-1}.
- Moreover, assume that keys are distinct.
- Then, we can set up an array T[0..m-1] with

$$T[k] = \begin{cases} x & \text{if } x \in K \text{ and } key[x] = k \\ \text{NIL} & \text{otherwise.} \end{cases}$$

- Running time:
 With this set-up, we can have the dynamic-set operations (Search, Insert, Delete, ...) in Θ(1).
- Problem: m is often large. For example, for 64-bit numbers we have 18,446,744,073,709,551,616 different keys.

Hash function

• Use a function h that maps U to a smaller set {0, 1,..., m-1}.

- Such a function is called a hash function.
- The table T is called a hash table.
- If two keys are mapped to the same location, we have a collision.

Resolving collisions

 Collisions can be resolved by storing the colliding mappings in a (singly-)linked list.

Worst case:
 All keys are mapped to the same location. Then, access time is Θ(n).

Average case analysis

- Assumption (simple uniform hashing): Each key is equally likely to be hashed to any slot of the table, independent of where other keys are hashed.
- Let n be the number of keys.
- Let m be the number of slots.
- The load factor a = n/m represents the average number of keys per slot.

Average case analysis

Theorem:

 In a hash table in which collisions are resolved by chaining, an unsuccessful search takes average-case time Θ(1+α) under the assumption of simple uniform hashing.

Proof:

- Any key k not already stored in the table is equally likely to hash to any of the m slots.
- The expected time to search unsuccessfully for a key k is the expected time to search to the end of list T[h(k)]
- Expected length of the list is $E[n_{h(k)}] = \alpha$
- Time for computing $h(k) = O(1) \Rightarrow \text{overall time } \Theta(1+\alpha)$

Average case analysis

• Runtime for unsuccessful search:

The expected time for an unsuccessful search is $\Theta(1+\alpha)$ including applying the hash function and accessing the slot and searching the list.

- What does this mean?
 - $m \sim n$, i.e., if $n=O(m) \Rightarrow \alpha = n/m = O(m)/m = O(1)$
 - Thus, search time is O(1)
- A successful search has the same asymptotic bound.

Choosing a hash function

- What makes a good hash function?
 - The goal for creating a hash function is to distribute the keys as uniformly as possible to the slots.

Division method.

- Define hashing function h(k) = k mod m.
- Deficiency: Don't pick an m that has a small divisor d, as a prevalence of keys with the same modulo d can negatively effect uniformity.
 - Example: if m is a power of 2, the hash function only depends on a few bits: If k = 1011000111011010 and $m = 2^6$, then h(k) = 011010.
- Common choice: Pick m to be a prime not too close to a power of 2 or 10 and not otherwise prominently used in computing environments.
 - Example: n = 2000; we are OK with avg. 3 elements in our collision chain —> m = 701 (a prime number close to 2000/3); h(k) = k mod 701.

Choosing a hash function

Multiplication method:

- Assume all keys are integers, m = 2^r, and the computer uses w-bit words.
- Define hash function $h(k) = (A \cdot k \mod 2^w) >> (w-r)$, where ,>>" is the right bit-shift operator and A is an odd integer with $2^{w-1} < A < 2^w$.
- Note that these operations are faster than divisions.
- Example: $m = 2^3 = 8$ and w = 7.

$$\begin{array}{c}
1 \ 0 \ 1 \ 1 \ 0 \ 0 \ 1 \\
\times \frac{1 \ 1 \ 0 \ 1 \ 0 \ 1 \ 1}{1 \ 0 \ 0 \ 1 \ 1} = k \\
\hline
1 \ 0 \ 0 \ 1 \ 0 \ 0 \ 1 \ 1 \\
h(k)
\end{array}$$

Resolving collisions by open addressing

- No additional storage is used.
- Only store one element per slot.
- Insertion probes the table systematically until an empty slot is found.
- The hash function depends on the key and the probe number, i.e., $h: U \times \{0,1,...,m-1\} \rightarrow \{0,1,...,m-1\}$.
- The probe sequence <h(k,0), h(k,1), ..., h(k,m-1)> should be a permutation of {0,1,...,m-1}.

Example

Example

```
0
HASH-SEARCH(T, k)
 i = 0
 586
 0. Probe h(496,0)
 repeat
 133
 j = h(k, i)
 1. Probe h(496,1)
 if T[j] == k
 204
 2. Probe h(496,2)
5
 return j
 496
 i = i + 1
6
 481
 until T[j] == NIL \text{ or } i == m
 m-1
 return NIL
```

- Search key k = 496
 - Search uses the same probe sequence, terminating successfully if it finds the key and unsuccessfully if it encounters an empty slot (or made it all the way through the list)
- What about delete?
 - Have a special node type: DELETED
 - Note though: search times no longer depend on load factor α
 - Chaining more commonly used when keys must also be deleted

Probing strategies

Linear probing:

- Given an ordinary hash function h'(k), linear probing uses the hash function
 h(k,i) = (h'(k) + i) mod m.
- This is a simple computation.
- However, it may suffer from <u>primary clustering</u>, where long runs of occupied slots build up and tend to get longer.
 - empty slot preceded by i full slots gets filled next with probability (i+1)/m

Probing strategies

Quadratic probing:

- Quadratic probing uses the hash function
 h(k,i) = (h'(k) + c₁·i + c₂·i²) mod m.
- Offset by amount that depends on quadratic manner, works much better than linear probing
- But, it may still suffer from <u>secondary clustering</u>: If two keys have initially the same value, then they also have the same probe sequence
- In addition c_1 , c_2 , and m need to be constrained to make full use of the hash table

Probing strategies

Double hashing:

- Given two ordinary hash functions h₁(k) and h₂(k), double hashing uses the hash function h(k,i) = (h₁(k) + i·h₂(k)) mod m.
- The initial probe goes to position T[h₁(k)]; successive probe positions are offset by h₂(k) —> the initial probe position, the offset, or both, may vary
- This method generates excellent results, if h₂(k) "relatively prime" to the hash-table size m,
 - e.g., by making *m* a power of 2 and design h₂(k) to only produce odd numbers.
 - or let m be prime and to design h_2 so that it always returns a positive integer less than m, e.g. let m be slightly less than m:

$$h_1(k) = k \mod m,$$

$$h_2(k) = 1 + (k \mod m')$$

$$h_1(k) = k \mod 13$$

 $h_2(k) = 1 + (k \mod 11)$

$$--> k=14; h_1(k)=1, h_2(k)=4$$

$$--> k=27$$
; $h_1(k)=1$, $h_2(k)=6$

Theorem:

- Assume uniform hashing, i.e., each key is likely to have any one of the m! permutations as its probe sequence.
- Given an open-addressed hash table with load factor α = n/m < 1.
- The expected number of probes in an unsuccessful search is, at most, 1/(1-α).

Proof:

- At least, one probe is always necessary.
- With probability n/m, the first probe hits an occupied slot, i.e., a second probe is necessary.
- With probability (n-1)/(m-1), the second probe hits an occupied slot, i.e., a third probe is necessary.
- With probability (n-2)/(m-2), the third probe hits an occupied slot, i.e., a fourth probe is necessary.

• . . .

Given that
$$\frac{m-i}{m-i} < \frac{m}{m} = \alpha$$
 for $i = 1, 2, ..., n$.

$$1 + \frac{n}{m} \left(1 + \frac{n-1}{m-1} \left(1 + \frac{n-2}{m-2} \left(\dots \left(1 + \frac{1}{m-n+1} \right) \dots \right) \right) \right)$$

$$\leq 1 + \alpha (1 + \alpha (1 + \alpha (\cdots (1 + \alpha) \cdots)))$$

$$\leq 1 + \alpha + \alpha^2 + \alpha^3 + \cdots$$

$$=\sum_{i=0}^{\infty}\alpha^{i}$$

$$=\frac{1}{1-\alpha}$$
.

- The successful search takes less number of probes [expected number is 1/α ln (1/(1-α))].
- We conclude that if a is constant, then accessing an open-addressed hash table takes constant time.
- For example, if the table is half full, the expected number of probes is 1/(1-0.5) = 2.
- Or, if the table is 90% full, the expected number of probes is 1/(1-0.9) = 10.

3.7 Summary

Summary

- Dynamic sets with queries and modifying operations.
- Array: Random access, search in O(lg n), but modifying operations O(n).
- Stack: LIFO only. Operations in O(1).
- Queue: FIFO only. Operations in O(1).
- Linked List: Modifying operations in O(1), but search O(n).
- BST: All operations in O(h).
- Red-black Trees: All operations in O(lg n).
- Heap: All operations in O(Ig n).
- Hash Tables: Operations in O(1), but additional storage space.