

Hashing

- Binary search tree retrieval have order O(log₂n)
- Need a different strategy to locate an item
- Consider a "magic box" as an address calculator
 - Place/retrieve item from that address in an array
 - Ideally to a unique number for each key

fit@hcmus | DSA | 2020

3

Hashing

- Hashing is a technique to convert a range of key values into a range of indexes of an array.
- Large keys are converted into small keys by using hash functions.
- The values are then stored in a data structure called hash table.

Hashing

- Idea:
 - Distribute entries (key/value pairs) uniformly across an array.
 - Each element is assigned a key (converted key).
 - Using that key to access the element in O(1) time. (The hash function computes an index suggesting where an entry can be found or inserted.)

fit@hcmus | DSA | 2020

5

Hash Table

- A hash table is a data structure that is used to store keys/value pairs.
- It uses a hash function to compute an index into an array in which an element will be inserted or searched.

fit@hcmus | DSA | 2020

7

Hash Functions

- Hash function is any function that can be used to map/convert a key to an array index (integer value).
- The values returned by a hash function
 - · hash values
 - hash codes
 - hash sums
 - · hashes.

fit@hcmus | DSA | 2020

9

Some Hash Functions

- Possible algorithms
 - Selecting digits
 - Folding
 - Modulo arithmetic
 - Converting a character string to an integer
 - · Use ASCII values
 - Factor the results, Horner's rule

Some Hash Functions

- Digit-selection:
 - Select some digits in the keys to create the hash value.
 - h(001364825) = 35
- Folding
 - h(001364825) = 0 + 0 + 1 + 3 + 6 + 4 + 8 + 2 + 5 = 29
 - h(**001**364**825**) = 001 + 364 + 825 = 1190
- Modulo arithmetic
 - h(Key) = Key mod 101
 - h(001364825) = 12

fit@hcmus | DSA | 2020

11

Separate Chaining

- Each hash location can accommodate more than one item
- Each location is a "bucket" or an array itself
- Alternatively, design the hash table as an array of linked chains ("separate chaining").

fit@hcmus | DSA | 2020

fit@hcmus **Linear Probing** $H(k, step) = (h(k) + step) \mod M$ step = 0, 1,...7597 $h = 7597 \mod 101 = 22$ M: size of hash table 23 4567 h+1 0628 24 h+2 25 3658 h+3 table fit@hcmus | DSA | 2020

20

Separate Chaining

- Advantages:
 - Simple to implement.
 - Hash table never fills up, we can always add more elements to the chain.
 - Less sensitive to the hash function or load factors.
 - It is mostly used when it is unknown how many and how frequently keys may be inserted or deleted.

fit@hcmus | DSA | 2020

23

Separate Chaining

- Disadvantages:
 - Cache performance of chaining is not good as keys are stored using a linked list. Wastage of space (Some parts of hash table are never used)
 - If the chain becomes long, then search time can become O(n) in the worst case.
 - Uses extra space for links.

fit@hcmus | DSA | 2020

Open Addressing

- Removal requires specify state of an item
 - · Occupied, emptied, removed
- Clustering is a problem
- · Double hashing can reduce clustering

fit@hcmus | DSA | 2020

25

- Linear probing has the best cache performance but suffers from clustering. One more advantage of Linear probing is easy to compute.
- Quadratic probing lies between the two in terms of cache performance and clustering.
- Double hashing has poor cache performance but no clustering.
 Double hashing requires more computation time as two hash functions need to be computed.

The Efficiency of Hashing involves the load factor alpha (α) $\alpha = \frac{Current\ number\ of\ table\ items}{tableSize}$

The Efficiency of Hashing

• Linear probing – average value for α

$$\frac{1}{2} \left[1 + \frac{1}{1 - \alpha} \right]$$
 for a successful search, and

$$\frac{1}{2} \bigg[1 + \frac{1}{(1 - \alpha)^2} \bigg] \qquad \text{for an unsuccessful search}$$

fit@hcmus | DSA | 2020

29

The Efficiency of Hashing

ullet Quadratic probing and double hashing – efficiency for given α

$$\frac{-\log_e(1-\alpha)}{\alpha}$$

for a successful search, and

$$\frac{1}{1-\alpha}$$

for an unsuccessful search

The Efficiency of Hashing

 \bullet Separate chaining – efficiency for given α

$$1 + \frac{\alpha}{2}$$
 for a successful search, and for an unsuccessful search

fit@hcmus | DSA | 2020

31

Maintaining Hashing Performance

- \bullet Collisions and their resolution typically cause the load factor α to increase
- To maintain efficiency, restrict the size of α
 - $\alpha \le 0.5$ for open addressing
 - $\alpha \le 1.0$ for separate chaining
- If load factor exceeds these limits
 - · Increase size of hash table
 - · Rehash with new hashing function

fit@hcmus | DSA | 2020

33

33

Exercise

Given a hash table with m = 13 entries and the hash function

 $h(key) = key \mod m$

Insert the keys {10, 22, 31, 4, 15, 28, 17, 88, 59} in the given order (from left to right) to the hash table. If there is a collision, use each of the following open addressing resolving methods:

- A. Linear probing
- B. Quadratic probing
- C. Double hashing with h2 (key) = (key mod 7) + 1

fit@hcmus | DSA | 2020

