CS 106X, Lecture 28 Hashing Zachary Birnholz

reading:

Programming Abstractions in C++, Chapter 15

A thought exercise

Collection Performance

Consider implementing a set with each of the following data structures:

Collection	add(elem)	contains(elem)	remove(elem)
Sorted array			

If we store the elements in an array in **sorted** order:

```
set.add(9);
set.add(23);
set.add(8);
set.add(-3);
set.add(49);
set.add(12);
```

					5				
-3	8	9	12	23	49	/	/	/	/

Collection Performance

Consider implementing a set with each of the following data structures:

Collection	add(elem)	contains(elem)	remove(elem)
Sorted array	O(N)	O(logN)	O(N)
Unsorted array			

If we store elements in the **next available index**, like in a vector:

```
set.add(9);
set.add(23);
set.add(8);
```

0	1	2	3	4	5	6	7	8	9
9	23	8	-3	49	12	/	/	/	/

Collection Performance

Consider implementing a set with each of the following data structures:

Collection	add(elem)	contains(elem)	remove(elem)
Sorted array	O(N)	O(logN)	O(N)
Unsorted array	O(1)	O(N)	O(N)
????? array	O(1)	O(1)	O(1)

What would this O(1) array look like? Where would we want to store each element?

```
set.add(9);
set.add(23);
set.add(8);
```

0	1	2	3	4	5	6	7	8	9
?	?	?	?	?		?	?	?	?

Plan For Today

- O(1)?!?!
- Hashing and hash functions
- Announcements
- HashSet implementation
 - Collision resolution
 - Coding demo
 - Load factor and efficiency
- Hash function properties
- Learning Goal 1: understand the hashing process and what makes a valid/good hash function.
- Learning Goal 2: understand how hashing is utilized to achieve O(1) performance in a HashSet.

Plan For Today

- O(1)?!?!
- Hashing and hash functions
- Announcements
- HashSet implementation
 - Collision resolution
 - Coding demo
 - Load factor and efficiency
- Hash function properties

Where to store each element?

An idea: just store element *n* at index *n*.

```
set.add(1);
set.add(3);
set.add(7);
```

0	1	2	3	4	5	6	7	8	9
/	1	/	3	/	/	/	7	/	/

- Benefits?
 - add, contains, and remove are all O(1)!
- Drawbacks?
 - What to do with set.add(11) or set.add(-5), for example?
 - Array might be sparse, leading to memory waste.

Hashing

- Hashing: process of storing each element at a particular predictable index
 - Hash function: maps a value to an integer.
 - •int hashCode(Type val);
 - Hash code: the output of a value's hash function.
 - Where the element would go in an infinitely large array.
 - Hash table: an array that uses hashing to store elements.

Hash Functions

Our hash function before was hashCode(n) → n.

To handle negative numbers, hashCode(n) → abs(n):

$$94305 \longrightarrow Integer \longrightarrow 94305$$
 $-1234 \longrightarrow Hasher++ \longrightarrow 1234$

- To handle large hashes, mod hash code by array capacity
 - "Wrap the array around"

set.add(37);

0	1	2	3	4	5	6	7	8	9
/	/	/	/	/	/	/	/	/	/

Capacity = 10

- To handle large hashes, mod by array capacity
 - "Wrap the array around"

set.add(37);
$$// abs(37) \% 10 == 7$$

0	1	2	3	4	5	6	7	8	9
/	/	/	/	/	/	/	37	/	/

- To handle large hashes, mod by array capacity
 - "Wrap the array around"


```
set.add(37);  // abs(37) % 10 == 7
set.add(-2);
```

0	1	2	3	4	5	6	7	8	9
/	/	/	/	/	/	/	37	/	/

- To handle large hashes, mod by array capacity
 - "Wrap the array around"


```
set.add(37); // abs(37) % 10 == 7
set.add(-2); // abs(-2) % 10 == 2
```

0	1	2	3	4	5	6	7	8	9
/	/	-2	/	/	/	/	37	/	/

- To handle large hashes, mod by array capacity
 - "Wrap the array around"


```
set.add(37);  // abs(37) % 10 == 7
set.add(-2);  // abs(-2) % 10 == 2
set.add(49);
```

0	1	2	3	4	5	6	7	8	9
/	/	-2	/	/	/	/	37	/	/

Capacity = 10

- To handle large hashes, mod by array capacity
 - "Wrap the array around"

Not necessarily

0	1	2	3	4	5	6	7	8	9
/	/	-2	/	/	/	/	37	/	49

Collisions

 Collision: when two distinct elements map to the same index in a hash table

```
set.add(37);
set.add(-2);
set.add(49);
set.add(12); // collides with -2...
```

0									
/	/	-2	/	/	/	/	37	/	49

Collision resolution: a method for resolving collisions

Plan For Today

- O(1)?!?!
- Hashing and hash functions
- Announcements
- HashSet implementation
 - Collision resolution
 - Coding demo
 - Load factor and efficiency
- Hash function properties

Announcements

 Final exam review session is this Wed. 12/5 7-8:30pm in Hewlett 103

 Final exam info page is up on the website, more to come on Wednesday

Zach's office hours tomorrow are from 2-4pm

Plan For Today

- O(1)?!?!
- Hashing and hash functions
- Announcements
- HashSet implementation
 - Collision resolution
 - Coding demo
 - Load factor and efficiency
- Hash function properties

Separate Chaining

- Separate chaining: form a linked list at each index so multiple elements can share an index
 - Lists are short if the hash function is well-distributed
 - This is one of many different possible collision resolutions.

Separate Chaining: add

- Separate chaining: form a linked list at each index so multiple elements can share an index
 - Just add new elements to the linked lists when adding to HashSet to resolve collisions

Separate Chaining: add

- Separate chaining: form a linked list at each index so multiple elements can share an index
 - Just add new elements to the linked lists when adding to HashSet to resolve collisions

Separate Chaining: add

- Separate chaining: form a linked list at each index so multiple elements can share an index
 - For add: just add new elements to the front of the linked lists when adding to HashSet to resolve collisions

Separate Chaining: contains

- Separate chaining: form a linked list at each index so multiple elements can share an index
 - For contains: loop through appropriate linked list and see if you find the element you're looking for


```
set.contains(-2); // true
set.contains(7); // false
```


Separate Chaining: contains

- Separate chaining: form a linked list at each index so multiple elements can share an index
 - For contains: loop through appropriate linked list and see if you find the element you're looking for


```
set.contains(-2); // true
set.contains(7); // false
```

- Separate chaining: form a linked list at each index so multiple elements can share an index
 - For remove: delete the element from the appropriate linked list if it's there


```
set.remove(-2);
set.remove(-44);
```

- Separate chaining: form a linked list at each index so multiple elements can share an index
 - For remove: delete the element from the appropriate linked list if it's there

- Separate chaining: form a linked list at each index so multiple elements can share an index
 - For remove: delete the element from the appropriate linked list if it's there


```
set.remove(-2);
set.remove(-44);
```

- Separate chaining: form a linked list at each index so multiple elements can share an index
 - For remove: delete the element from the appropriate linked list if it's there


```
set.remove(-2);
set.remove(-44);
```

Plan For Today

- O(1)?!?!
- Hashing and hash functions
- Announcements
- HashSet implementation
 - Collision resolution
 - Coding demo
 - Load factor and efficiency
- Hash function properties

Coding demo

Let's code a HashSet for integers using separate chaining!

 Note that we will use the following struct in our implementation:

```
struct HashNode {
 int data;
 HashNode* next;
};
```

Solution code 1/3

```
SeparateChainingHashSet::SeparateChainingHashSet(int capacity) {
  this->currSize = 0:
  this->capacity = capacity;
  elems = new HashNode*[capacity]();
SeparateChainingHashSet::~SeparateChainingHashSet() {
  clear();
  delete[] elems;
void SeparateChainingHashSet::add(int elem) { // note that this doesn't account for re-hashing
  int index = hashCode(elem) % capacity;
  if (!contains(elem)) {
 HashNode* newElem = new HashNode(elem);
 newElem->next = elems[index];
 elems[index] = newElem;
 currSize++:
```

Solution code 2/3

```
bool SeparateChainingHashSet::contains(int elem) const {
 int index = hashCode(elem) % capacity;
 HashNode* curr = elems[index];
 while (curr != nullptr) {
 if (curr->data == elem) { return true; }
 curr = curr->next;
 }
 return false;
}
```

Solution code 3/3

```
void SeparateChainingHashSet::remove(int elem) {
  int index = getIndex(elem);
  HashNode* curr = elems[index];
  if (curr != nullptr) {
 if(curr->data == elem) { // elem is at the front of the list
 elems[index] = curr->next;
 delete curr; currSize--;
 } else {
 /* loop through the list in this bucket until we find
 * elem and remove it from the list if it's there */
 while (curr->next != nullptr) {
 if (curr->next->data == elem) {
 HashNode* trash = curr->next;
 curr->next = trash->next:
 delete trash;
 currSize--:
 break.
 curr = curr->next;
```

Plan For Today

- O(1)?!?!
- Hashing and hash functions
- Announcements
- HashSet implementation
 - Collision resolution
 - Coding demo
 - Load factor and efficiency
- Hash function properties

Load Factor

- Question: can a HashSet using separate chaining ever be "full"?
 - It can never be "full", but it slows down as its linked lists grow

Load Factor

• Load factor: the average number of values stored in a single index.

$$load\ factor = \frac{total\ \#\ entries}{total\ \#\ indices}$$

A lower load factor means better runtime.

- Need to rehash after exceeding a certain load factor.
 - Generally after load factor >= 0.75.

Rehashing

- Rehashing: growing the hash table when the load factor gets too high.
 - Can't just copy the old array to the first few indices of a larger one (why not?)

Rehashing

- Rehashing: growing the hash table when the load factor gets too high.
 - Loop through lists and re-add elements into new hash table
 - Blue elements are ones that moved indices

Capacity: 20

Load factor: 0.4 (better!)

Plan For Today

- O(1)?!?!
- Hashing and hash functions
- Announcements
- HashSet implementation
 - Collision resolution
 - Coding demo
 - Load factor and efficiency
- Hash function properties

Hash function properties

- REQUIRED: a hash function must be consistent.
 - Consistent with itself:
 - hashCode(A) == hashCode(A) as long as A doesn't change
 - Consistent with equality:
 - If A == B, then hashCode(A) == hashCode(B)
 - Note that A != B doesn't necessarily mean that hashCode(A) != hashCode(B)
- DESIRABLE: a hash function should be well-distributed.
 - A good hash function minimizes collisions by returning mostly unique hash codes for different values.

Hash function properties

- Hash codes can be for any data type (not just for ints)
 - Need to somehow "add up" the object's state.
- A well-distributed hashCode function for a string:

```
int hashCode(string s) {
 int hash = 5381;
 for (int i = 0; i < (int) s.length(); i++) {
 hash = 31 * hash + (int) s[i];
 }
 return hash;
}</pre>
```

This function is used for hashing strings in Java

Possible hashCode 1

Question: Which of these two hash functions is better?

```
A.
int hashCode(string s) {
 return 42;
}

B.
int hashCode(string s) {
 return randomInteger(0, 9999999);
}
```

A! Because B is not a valid hash function (B is not consistent).

Possible hashCode 2

Question: Which of these two hash functions is better?

```
A.
int hashCode(string s) {
 return (int) &s; // address of s
}

B.
int hashCode(string s) {
 return (int) s.length();
}
```

B! Because A is not valid (A is not consistent, since two equal strings might not be stored at the same memory address).

Possible hashCode 3

Is the following hash function valid? Is it a good one?
 Could it have collisions?

```
int hashCode(string s) {
 int hash = 0;
 for (int i = 0; i < (int) s.length(); i++) {
 hash += (int) s[i]; // ASCII value of char
 }
 return hash;
}</pre>
```

It's valid, and it's just okay (not as good as Java's, e.g.). This has collisions for strings that are anagrams of each other.

Learning Goals

• Learning Goal 1: understand the hashing process and what makes a valid/good hash function.

 Learning Goal 2: understand how hashing is utilized to achieve O(1) performance in a HashSet.

 Take CS166 to learn a lot more about different kinds of hashing if you're interested!