Chapter 9: Hashing

- Basic concepts
- Hash functions
- Collision resolution
- Open addressing
- Linked list resolution
- Bucket hashing

Sequential search: O(n)

Requiring several

key comparisons

Binary search: O(log₂n)

before the target is found

• Search complexity:

Size	Binary	Sequential (Average)	Sequential (Worst Case)
16	4	8	16
50	6	25	50
256	8	128	256
1,000	10	500	1,000
10,000	14	5,000	10,000
100,000	17	50,000	100,000
1,000,000	20	500,000	1,000,000

 Is there a search algorithm whose complexity is O(1)?

 Is there a search algorithm whose complexity is O(1)?

YES.

Each key has only one address

- Home address: address produced by a hash function.
- Prime area: memory that contains all the home addresses.

- Synonyms: a set of keys that hash to the same location.
- Collision: the location of the data to be inserted is already occupied by the synonym data.

- Ideal hashing:
 - No location collision
 - Compact address space

Insert A, B, C

hash(A) = 9

hash(B) = 9

hash(C) = 17

Searh for B

hash(A) = 9

hash(B) = 9

hash(C) = 17

Hash Functions

- Direct hashing
- Modulo division
- Digit extraction
- Mid-square
- Folding
- Rotation
- Pseudo-random

Direct Hashing

The address is the key itself:

$$hash(Key) = Key$$

Direct Hashing

- Advantage: there is no collision.
- Disadvantage: the address space (storage size) is as large as the key space

Modulo Division

Address = Key MOD listSize + 1

- Fewer collisions if listSize is a prime number
- Example:

Numbering system to handle 1,000,000 employees Data space to store up to 300 employees

hash(121267) = 121267 MOD 307 + 1 = 2 + 1 = 3

Digit Extraction

Address = selected digits from Key

• Example:

```
379452 \rightarrow 394
121267 \rightarrow 112
378845 \rightarrow 388
160252 \rightarrow 102
045128 \rightarrow 051
```

Mid-square

Address = middle digits of Key^2

• Example:

 $9452 * 9452 = 89340304 \rightarrow 3403$

Mid-square

- Disadvantage: the size of the Key² is too large
- Variations: use only a portion of the key

```
379452: 379 * 379 = 143641 \rightarrow 364
121267: 121 * 121 = 014641 \rightarrow 464
045128: 045 * 045 = 002025 \rightarrow 202
```

Folding

 The key is divided into parts whose size matches the address size

Key =
$$123|456|789$$

fold shift

 $123 + 456 + 789 = 1368$
 $\Rightarrow 368$

Folding

 The key is divided into parts whose size matches the address size

$$Key = 123|456|789$$

fold shift

$$123 + 456 + 789 = 1368$$

 $\Rightarrow 368$

fold boundary

$$321 + 456 + 987 = 1764$$

 $\Rightarrow 764$

Rotation

- Hashing keys that are identical except for the last character may create synonyms.
- The key is rotated before hashing.

original key	rotated key
60010 <mark>1</mark>	1 60010
60010 <mark>2</mark>	2 60010
600103	3 60010
60010 <mark>4</mark>	4 60010
600105	5 60010

Rotation

Used in combination with fold shift

<u>original key</u>	<u>rotated key</u>
$600101 \rightarrow 62$	160010 → 26
$600102 \rightarrow 63$	$260010 \rightarrow 36$
$600103 \rightarrow 64$	$360010 \rightarrow 46$
$600104 \rightarrow 65$	$460010 \rightarrow 56$
$600105 \rightarrow 66$	$560010 \rightarrow 66$

Spreading the data more evenly across the address space

Pseudorandom

For maximum efficiency, a and c should be prime numbers

Pseudorandom

• Example:

Key =
$$121267$$
 a = 17 c = 7 listSize = 307

Address = $((17*121267 + 7) \text{ MOD } 307 + 1$
= $(2061539 + 7) \text{ MOD } 307 + 1$
= $2061546 \text{ MOD } 307 + 1$
= $41 + 1$
= 42

- Except for the direct hashing, none of the others are one-to-one mapping
 - ⇒ Requiring collision resolution methods
- Each collision resolution method can be used independently with each hash function

• A rule of thumb: a hashed list should not be allowed to become more than 75% full.

Load factor:

$$\alpha = (k/n) \times 100$$

n = list size

k = number of filled elements

- As data are added and collisions are resolved, hashing tends to cause data to group within the list
 - ⇒ Clustering: data are unevenly distributed across the list
- High degree of clustering increases the number of probes to locate an element
 - ⇒ Minimize clustering

 Primary clustering: data become clustered around a home address.

Insert A₉, B₉, C₉, D₁₁, E₁₂

[1]

[9] [10] [11] [12] [13]

 Secondary clustering: data become grouped along a collision path throughout a list.

Insert A₉, B₉, C₉, D₁₁, E₁₂, F₉

- Open addressing
- Linked list resolution
- Bucket hashing

Open Addressing

 When a collision occurs, an unoccupied element is searched for placing the new element in.

Open Addressing

• Hash function:

Open Addressing

Hash and probe function:


```
Algorithm
 hashInsert (ref T <array>, val k <key>)
Inserts key k into table T
1 i = 0
\frac{2}{m} loop (i < m)
 1 \quad j = hp(k, i)
 2 if (T[j] = nil)
 1 \quad T[j] = k
 2 return j
 3 else
 1 i = i + 1
3 return error: "hash table overflow"
 hashInsert
End
```

```
hashSearch (val T <array>, val k <key>)
Algorithm
Searches for key k in table T
1 i = 0
\frac{2}{m} loop (i < m)
 1 \quad j = hp(k, i)
 2 \quad \text{if } (T[j] = k)
 1 return j
 3 else if (T[j] = nil)
 1 return nil
 4 else
 1 i = i + 1
 return nil
 hashSearch
End
```


- There are different methods:
 - Linear probing
 - Quadratic probing
 - Double hashing
 - Key offset

 When a home address is occupied, go to the next address (the current address + 1):

$$hp(k, i) = (h(k) + i) MOD m$$

Cao Hoang Tru CSE Faculty - HCMUT

Cao Hoang Tru CSE Faculty - HCMUT

- Advantages:
 - quite simple to implement
 - data tend to remain near their home address (significant for disk addresses)
- Disadvantages:
 - produces primary clustering

Quadratic Probing

 The address increment is the collision probe number squared:

$$hp(k, i) = (h(k) + i^2) MOD m$$

Quadratic Probing

- Advantages:
 - works much better than linear probing
- Disadvantages:
 - time required to square numbers
 - produces secondary clustering

$$h(k_1) = h(k_2) \Rightarrow hp(k_1, i) = hp(k_2, i)$$

Double Hashing

Using two hash functions:

$$hp(k, i) = (h_1(k) + ih_2(k)) MOD m$$

Key Offset

 The new address is a function of the collision address and the key.

```
offset = [key / listSize]
newAddress = (collisionAddress + offset) MOD listSize
```

Key Offset

 The new address is a function of the collision address and the key.

```
offset = [key / listSize]
newAddress = (collisionAddress + offset) MOD listSize
```

$$hp(k, i) = (hp(k, i-1) + [k/m]) MOD m$$

Hash and probe function:

hp:
$$U \times \{0, ..., m-1\} \rightarrow \{0, ..., m-1\}$$

set of keys probe numbers addresses

 $\langle hp(k,0), hp(k,1), ..., hp(k,m-1) \rangle$ is a permutation of $\langle 0, 1, ..., m-1 \rangle$

Linked List Resolution

- Major disadvantage of Open Addressing: each collision resolution increases the probability for future collisions.
 - ⇒ use linked lists to store synonyms

Linked List Resolution

Bucket Hashing

 Hashing data to buckets that can hold multiple pieces of data.

 Each bucket has an address and collisions are postponed until the bucket is full.

Bucket Hashing

001	Mary Dodd	(379452)
002	Sarah Trapp	(070918)
	Harry Eagle	(166702)
	Ann Georgis	(367173)
003	Bryan Devaux	(121267)
	Chris Walljasper(572556)	
307	Shouli Feldman (045128)	

Indexing = Hashing