

CS261 Data Structures

Hash Tables

Concepts

Goals

- Hash Functions
- Dealing with Collisions

Searching...Better than $O(\log n)$?

 Skip lists and AVL trees reduce the time to perform operations (add, contains, remove) from O(n) to O(log n)

 Can we do better? Can we find a structure that will provide O(1) operations?

• Yes. No. Well, maybe. . .

Hash Tables

- Hash tables are similar to arrays except...
 - Elements can be indexed by values other than integers Huh???
 - Multiple values may share an index What???

Hashing with a Hash Function

Hashing to a Table Index

- Computing a hash table index is a two-step process:
 - 1. Transform the value (or key) to an integer (using the hash function)
 - 2. Map that integer to a valid hash table index (using the mod operator)
- Example App: spell checker
 - Compute an integer from the word
 - Map the integer to an index in a table (i.e., a vector, array, etc.)

Hash Function Goals

- FAST (constant time)
- Produce UNIFORMLY distributed indices
- REPEATABLE (ie. same key always results in same index)

Step 1: Transforming a key to an integer

- Mapping: Map (a part of) the key into an integer
 - Example: a letter to its position in the alphabet
- Folding: key partitioned into parts which are then combined using efficient operations (such as add, multiply, shift, XOR, etc.)
 - Example: summing the values of each character in a string

Key	Mapped chars (char in alpha)	Folded (+)	
eat	5 + 1 + 20	26	
		I	1

Step 1: Transforming a key to an integer

Shifting: can account for position of characters

Shifted by position in the word (left to right): 0th letter shifted left 0, first letter shifted left 1, etc.

Key	Mapped chars (char in alpha)	Folded (+)	Shifted and Folded
eat	5 + 1 + 20	26	20 + 2 + 20 = 42
ate	1 + 20 + 5	26	4 + 40 + 5 = 49
tea	20 + 5 + 1	26	80 + 10 + 1 = 91

Step 1: Transform key to an integer

- Mapping: Map (a part of) the key into an integer
 - Example: a letter to its position in the alphabet
- Folding: key partitioned into parts which are then combined using efficient operations (such as add, multiply, shift, XOR, etc.)
 - Example: summing the values of each character in a string
- Shifting: get rid of high- or low-order bits that are not random
 - Example: if keys are always even, shift off the low order bit
- Casts: converting a numeric type into an integer
 - Example: casting a character to an int to get its ASCII value
 - char myChar = 'b';
 int idx = (int) myChar;

Typical Hash Functions

- Character: the char value cast to an int → it's ASCII value
- Date: a value associated with the current time
- Double: a value generated by its bitwise representation
- Integer: the int value itself
- String: a folded sum of the character values
- URL: the hash on the host name
- Use the provided hash function!!! (ie. Java classes inherit a hashCode function ...which you can override if desired

Step 2: Mapping to a Valid Index

- Use modulus operator (%) with table size:
 - Example: idx = hash(val) % size;
- Use only positive arithmetic or take absolute value
- To get a good distribution of indices, prime numbers make the best table sizes:
 - Example: if you have 1000 elements, a table size of 997 or 1009 is preferable

Hash Tables: Collisions

 A collision occurs when two values hash to the same index

- Minimally Perfect Hash Function:
 - No collisions
 - Table size = # of elements
- Perfect Hash Function:
 - No collisions
 - Table size equal or slightly larger than the number of elements

Minimally Perfect Hash Funciton

Position of 3rd letter (starting at 0), mod 6

Alfred	f	=	5	90	6	=	5
Alessia	е	=	4	90	6	=	4
Amina	i	=	8	90	6	=	2
Amy	У	=	24	90	6	=	0
Andy	d	=	3	90	6	=	3
Anne	n	=	13	%	6	=	1

Hashing: Why do it??

- Assuming
 - Hash function can be computed in constant time
 - computed indices are equally distributed over the table
- Allows for O(1) time bag/map operations!

Application Example

spell checker

- Know all your words before hand
- Need FAST lookups so you can highlight on the fly
- Compute an integer index from the string