CSC 143 Java Hashing 3/14/2011 Original © Briterrity of Weshington, cool by permission, modified by Wase Offededs 22-3

Review

- · Want to implement Sets of objects
 - · Want fast contains(), add()
- · One strategy: a sorted list
 - · OK contains(): use binary search
- · Slow add(): have to maintain list in sorted order
- · Another strategy: a binary search tree
- · OK contains(): use binary search through tree
- · OK add(): use binary search to find right place to insert

3/14/2011

Original © University of Washington; used by permission; modified by Vince Offenback

A Magical Strategy What if... we had a magic method that could convert each possible element value into its own unique integer? Takes an element, returns an integer (called a hash code) Called a perfect hash function Then we could store the set elements in an array, with each element stored at an index equal to its hash code Array access is constant time – very fast: O(1) If computing the hash value is also O(1), lookup is O(1) Beats O(log n), which is the best we've seen so far

Hash Function Example

- · Suppose we wanted to hash on a person's last name
- Use the individual characters of the name to compute a number
- · Example: cast each char to its int value, add all the int values
- · Use the integer as an index into an array
- · Drawbacks?
- · Array would be very large
- "Soto" and "Soot" hash to the same value Called a "collision"
- · There are better string hash functions

3/14/2011

 ${\it Original} @ {\it University} \ of \ {\it Washington}; \ used \ {\it by permission}; \ modified \ {\it by Vince} \ Offenback$

If Only We Had A Perfect Hash...

- · A Perfect hash function is one which has no collisions
 - two different objects never have the same hash code

How fast is contains()?

- Would just test whether value at the hash location index was non-null
- Fast!
- · How fast is add()?
- · would just set the index to contain the element
- Fast!

3/14/2011 Original © University of Washington; used by permission; modified by Vince Offenbad

Perfect vs. Imperfect Hash Functions

- Perfect hash functions are practical to implement only in limited cases
- When the set of possible elements is small and known in advance.
- · But "imperfect" hash functions are practical
- An imperfect (or regular) hash function can produce collisions
- Imperfect hash functions compromise the promise of fast performance
 - · How?
- · Can we salvage the design?

3/14/2011

Original © University of Washington; used by permission; modified by Vince Offenback

22-6

22-4

CSC 143 22-1

22-5

Solution: Buckets

- Instead of each array position containing the set elements directly...
 - it can contain a list of elements that all share the same hash code
 - · This list is called a bucket
 - · Unlike ordinary buckets, this kind can never be full!
- · To test whether an element is in the set:
 - Use the hash code to find the correct bucket
 - · Search that bucket's list for the element
- · Add works similarly


22-9

22-11

3/14/2011

Original © University of Washington; used by permission; modified by Vince Offenback

More about Buckets

- If hash function is good, then most elements will be in different buckets, and each bucket will be short
 - · Most of the time, contains() and add() will be fast!
- There will probably be unused buckets particularly at first
- · No data value happens to hash to a particular bucket
- Tradeoff:
 - · more buckets: shorter linked lists, more unused space
- · fewer buckets: longer linked lists, less unused space
- Footnote: This approach is called open hashing (or chaining); there is another variation called closed hashing (or open addressing).

3/14/2011

District C. Haissanits of Washington, used by namicalon, modified by Visco Offsahash

Object Hash Codes in Java

- Class Object defines a method hashCode() which returns a an integer code for an object
- Strives to be different for different objects, but might not always be
- Generally, you should assume the default hashCode in Java is very imperfect
- Subclasses can override this if a more suitable hash function is appropriate for instances

3/14/2011

 $\textbf{Original} \\ \textcircled{\textbf{University of Washington}}; \\ \textbf{used by permission}; \\ \textbf{modified by Vince Offenback} \\$

Hash Codes in Your Own Classes

- Subclasses should override hashCode() if a more suitable hash function is appropriate for instances
- \bullet Key rule: if o1 and o2 are different objects, then if

o1.equals(o2) == true

it must also be true that o1.hashCode() == o2.hashCode()

- Corollary: If you override either of hashCode() or equals(...) in a class, you probably should override the other one to be consistent
- Danger: The Java system cannot enforce these rules. A welldesigned ("proper") class will follow them as a matter of good practice

3/14/2011

 $\textbf{Original} \\ \textcircled{\textbf{University of Washington; used by permission; modified by Vince Offenback} \\$

22-10

HashCode for Complex Objects in Java

- Key idea: calculate a hash code value using the fields that are considered in method equals
- · Hash codes for individual fields

Boolean: 0 or 1; int, char: cast to int; float, double, long: get the bits (see ref.) Object reference: assuming this field implements equals by recursively calling equals on its parts, call get the hashCode for the fields

· Combining the field hash codes - one possibility

result = 17

for each hash code c for some part of the object, set result = 37*result+c;

· Source: Effective Java by Joshua Bloch (A-W, 2001)

3/14/2011

Original © University of Washington; used by permission; modified by Vince Offenback

HashMap: Java Library Dictionary Class

- The java.util.HashMap implements a dictionary using a hash table
 - · Uses the objects hashCode() method
- Key operations (interface Map)

```
public interface Map<K,V> {
```

// Associate the given key with the given value (return previous value or null) public V put(K key, V value);

// Return the value associated with the key, or null if no such value public V get(Object key);

// Remove the key and its associated object from the map public V remove(Object key);

3/14/2011

Original © University of Washington; used by permission; modified by Vince Offenback

22-12

CSC 143 22-2

Implementing a HashSet Class

```
· HashSet: an implementation of Set using hashing
```

```
public class HashSet implements Set {
 private List[] buckets;
 // buckets[k] is a list of elements that satisfy
 // elem.hashCode( ) % nBuckets == k
 // buckets[k]==null if no elems have hashcode k
 private static final int nBuckets =101; // default # of buckets
 public HashSet() {
 buckets = new List[nBuckets]:
 // each elem initialized to null
```

· Generally, having a prime number of buckets produces a decent distribution of objects among the buckets

Original © University of Washington; used by permission; modified by Vince Offenback

Computing the Bucket Number

- · Algorithm:
 - · Compute the object's hash code
 - · Convert it into a legal index into the buckets array: something in the range 0..buckets.length-1

```
/** Return the index in buckets where the elem would be found, if it's in the set */
private int bucketNum(Object elem) {
 return elem.hashCode( ) % buckets.length;
```

3/14/2011

Original © University of Washington; used by permission; modified by Vince Offenback

Adding a New Element

```
public boolean add(Object elem) {
 int i = bucketNum(elem);
 List bucket = buckets[i]:
 if (bucket == null) {
 // this is the first element in this bucket; create the bucket list first
 bucket = new ArrayList();
 buckets[i] = bucket;
 } else { // return false if elem is already contained in the set
 if (bucket.contains(elem)) { return false; }
 } // otherwise add element to bucket's list
 bucket.add(elem):
 return true:
Note that this (and following) code relies on fact that array elements are null
```

when an array is first created

3/14/2011

Original © University of Washington; used by permission; modified by Vince Offenback

Checking Whether an Element is In the Set

```
public boolean contains(Object elem) {
 int i = bucketNum(elem);
 List bucket = buckets[i];
 if (bucket == null) {
 // empty bucket
 return false;
 } else {
 // look for element in non-empty bucket
 return bucket.contains(elem);
```

3/14/2011

22-15

22-17

Original © University of Washington; used by permission; modified by Vince Offenback

How Efficient is HashSet?

- Parameters
 - n number of items stored in the HashSet
 - · b number of buckets
- · Load factor: n/b ratio of # entries to # buckets
- · Cost of contains() and add() is roughly constant, independent of the size of the set, provided that:
 - Hash function is good distributes keys evenly throughout buckets Ensures that buckets are all about the same size; no really long buckets
 - · Load factor is small
 - Don't have to search too far in any bucket
- · In the average case, the fastest set implementation!
- · In the worst case, the slowest...

Original © University of Washington: used by permission: modified by Vince Offenback

Some Issues

- · Interesting issues for data structures courses
- · How do you pick a good hash function? Needs to be O(1) and produce few duplicates
- · How do you keep the load factor small?

One answer: Grow the buckets array and rehash all the elements if the load factor gets too large

 Take a junior-level data structures course (e.g. CSC 273 at NSCC, or maybe CSE373 or CSE326 at UW Seattle) to learn more!

3/14/2011

Original © University of Washington; used by permission; modified by Vince Offenback

22-18

22-16

CSC 143 22-3

Summary

- Hash functions "guess" the right index to look for an element
 - · Can do it faster than binary search can
- If most buckets are short (e.g. <= 3 elements), then works very well
- To keep bucks small, need:
- · good hash functions and
- · the ability to grow the buckets array

3/14/2011

Original © University of Washington; used by permission; modified by Vince Offenback

Comparing Data Structures

- We now have several implementations of data structures in which we can store and search for objects
 - · Array-based lists
 - Linked lists
 - Trees
 - Binary search trees, in particular
 - · Hash sets
- Each offers various tradeoffs of performance for common operations
 - Add, remove, contains, iterate (either in random or sequential order)
- · Which one is best? It depends on the application!

3/14/2011

Original © University of Washington; used by permission; modified by Vince Offenback

22.20

CSC 143 22-4