Hash Maps

A basic problem

- We have to store some records and perform the following:
 - add new record
 - delete record
 - search a record by key
- Find a way to do these efficiently!

Unsorted array

- Use an array to store the records, in unsorted order
 - □ add add the records as the last entry fast O(1)
 - delete a target slow at finding the target, fast at filling the hole (just take the last entry) O(n)
 - □ search sequential search slow O(n)

CSCU9A3 2017 Hash Maps 3

Sorted array

- Use an array to store the records, keeping them in sorted order
 - □ add insert the record in proper position. much record movement slow *O*(*n*)
 - delete a target how to handle the hole after deletion? Much record movement slow O(n)
 - search binary search fast O(log n)

Linked list

- Store the records in a linked list (unsorted)
 - □ add fast if one can insert node anywhere O(1)
 - delete a target fast at disposing the node, but slow at finding the target O(n)
 - search sequential search slow O(n)
 (if we only use linked list, we cannot use binary search even if the list is sorted.)

CSCU9A3 2017 Hash Maps 5

More approaches

- have better performance but are more complex
 - Hash table
 - □ Tree (BST, Heap, ...)

Array as table

- Store the records in a huge array where the index corresponds to the key
 - add very fast O(1)
 - delete very fast O(1)
 - □ search very fast O(1)
- But it wastes a lot of memory! Not feasible.

CSCU9A3 2017 Hash Maps 9

Hash function

function Hash(key: KeyType): integer;

Imagine that we have such a magic function Hash. It maps the key (studid) of the 1000 records into the integers 0..999, one to one. No two different keys map to the same number.

```
H('0012345') = 134
H('0033333') = 67
H('0056789') = 764
...
H('9908080') = 3
```

Hash Table

To store a record, we compute Hash(stud_id) for the record and store it at the location Hash(stud_id) of the array. To search for a student, we only need to peek at the location Hash(target stud_id).

0			
	;	:	:
3	9908080	bill	49
	;	;	:
67	0033333	betty	90
	;	; ′	:
134	0012345	andv	81.5
	;	;	:
764	0056789	david	56.8
	;	:	:
999	:	;	;

CSCU9A3 2017

Hash Maps

11

Hash Table with Perfect Hash

- Such magic function is called a perfect hash
 - □ add very fast O(1)
 - □ delete very fast O(1)
 - search very fast O(1)
- But it is generally difficult to design a perfect hash. (e.g. when the potential key space is large)

CSCU9A3 2017

Hash Maps

12

Hash function

- A hash function maps a key to an index within in a range
- Desirable properties:
 - simple and quick to calculate
 - even distribution, avoid collision as much as possible

function Hash(key: KeyType);

CSCU9A3 2017 Hash Maps 13

Division Method

 $h(k) = k \mod m$

- Certain values of m may not be good:
 - □ When $m = 2^p$ then $f_0(k)$ is the p lower-order bits of the key
 - Good values for m are prime numbers which are not close to exact powers of 2. For example, if you want to store 2000 elements then m=701 (m = hash table length) yields a hash function:

h(key) = k mod 701

Collision

- For most cases, we cannot avoid collision
- Collision resolution how to handle when two different keys map to the same index


```
H('0012345') = 134
H('0033333') = 67
H('0056789') = 764
...
H('9903030') = 3
H('9908080') = 3
```

CSCU9A3 2017 Hash Maps 15

Solutions to Collision

- The problem arises because we have two keys that hash in the same array entry, a collision. There are two ways to resolve collision:
 - Hashing with Chaining: every hash table entry contains a pointer to a linked list of keys that hash in the same entry
 - Hashing with Open Addressing: every hash table entry contains only one key. If a new key hashes to a table entry which is filled, systematically examine other table entries until you find one empty entry to place the new key

Chained Hash table

- Hash table, where collided records are stored in linked list
 - good hash function, appropriate hash size
 - Few collisions. Add, delete, search very fast O(1)
 - otherwise...
 - some hash value has a long list of collided records..
 - add just insert at the head fast O(1)
 - delete a target delete from unsorted linked list slow
 - search sequential search slow O(n)

CSCU9A3 2017 Hash Maps 19

Open Addressing

An alternative to chaining for handling collisions.

- Store all keys in the hash table itself.
- Each slot contains either a key or NIL.
- To search for key *k*:
 - □ Compute h(k) and examine slot h(k). Examining a slot is known as a *probe*.
 - □ If slot h(k) contains key k, the search is successful. If this slot contains NIL, the search is unsuccessful.
 - □ There's a third possibility: slot *h*(*k*) contains a key that is not *k*. We compute the index of some other slot, based on *k* and on which probe (count from 0: 0th, 1st, 2nd, etc.) we're on. Keep probing until we either find key *k* (successful search) or we find a slot holding NIL (unsuccessful search).

Deleting a Record Records may also be deleted from a hash table. But the location must not be left as an ordinary "empty spot" since that could interfere with searches. The location must be marked in some special way so that a search can tell that the spot used to have something in it. [0] [1] [2] [3] [4] [5] [700] [1] [2] [3] [4] [5] [700]

End of Lecture		
CSCU9A3 2017	Hash Maps	44