

Содржина

- Hash tables
- Hashing methods
- Hash functions
- Hash applications

Hash table abstract data type

- Provide efficient insertion and find operations
- No ordering required
- No efficient removal required
- In the ideal case, insert and find have O(1) in the worst case
 - But will have to settle for O(1) in the average case

Implementation alternatives

- Array based implementation could be the only option
- Single linked lists do not provide access in O(1) and search in O(1)

- Consider a (key, value) map
- ☐ If a map's keys are small integers, we can represent the map by a key-indexed array.
 - Search, insertion, and deletion then have time complexity O(1).
- The idea is we can extend this approach with keys of arbitrary types

- Hashing: translate each key to a small integer, and use that integer to index an array
- ☐ Hash table: is an array of m buckets, together with a hash function hash(k) that translates each key k to a bucket index (in the range 0...m-1).

Hashing

key	value
$k_{\scriptscriptstyle 1}$	V ₁
k_2	V_2
k_3	V ₃
k_4	V ₄
k_n	V_n

Hashing

key	value	
k_1	V ₁	
k_2	V ₂	
k_3	V ₃	
$k_{\scriptscriptstyle 4}$	V_4	
k_n	V_n	

- □ Each key k has a home bucket in the hash table, namely the bucket with index hash(k).
- ☐ To **insert** a new entry with key *k* into the hash table, assign that entry to *k*'s home bucket.
- □ To search for an entry with key k in the hash table, look in k's home bucket.
- ☐ To **delete** an entry with key *k* from the hash table, look in *k*'s home bucket.

- The hash function must be consistent:
 - $k_1 = k_2$, hence $hash(k_1) = hash(k_2)$.
- In general case, this function does the mapping many-to-one
- It means that for different keys the same home bucket can be obtained :

$$k_1 \neq k_2$$
, but $hash(k_1) = hash(k_2)$.

This is called a **collision**.

- The hash function must be consistent:
 - $k_1 = k_2$, hence $hash(k_1) = hash(k_2)$.
- In general case, this function does the mapping many-to-one
- It means that for different keys the same home bucket can be obtained:

$$k_1 \neq k_2$$
, but $hash(k_1) = hash(k_2)$.

This is called a collision.

Always prefer a hash function that makes collisions relatively infrequent.

Example: Words hashing

- Suppose that the keys are English words.
- Possible hash function:

```
m = 26

hash(w) = (initial letter of w) - 'A'
```

☐ All words with initial letter 'A' share bucket 0;

all words with initial letter 'Z' share bucket 25.

Example: Words hashing

- Suppose that the keys are English words.
- Possible hash function:

```
m = 26

hash(w) = (initial letter of w) - 'A'
```

☐ All words with initial letter 'A' share bucket 0;

all words with initial letter 'Z' share bucket 25.

This is a convenient choice for illustrative purposes. But it is a poor choice for practical purposes: collisions are likely to be frequent in some buckets.

General implementations

Closed-bucket hash table:

- Each bucket may be occupied by several entries.
- Buckets are completely separate.

Open-bucket hash table:

- Each bucket may be occupied by at most one entry.
- Whenever there is a collision, displace the new entry to another bucket.

Closed-bucket hash table

- Closed-bucket hash table (CBHT):
 - Each bucket may be occupied by several entries.
 - Buckets are completely separate. No overflow, that is why they are called closed.
- Simplest implementation:
 - each bucket is an SLL,
 - there is and array of single linked lists

Closed-bucket hash table

Illustration (no collisions):

<u>element</u>	number
F	9
Ne	10
CI	17
Ar	18
Br	35
Kr	36
I	53
Xe	54

Chemical elements hashing:

m = 26hash(e) = (the first letter is) – 'A'

Closed-bucket hash table

☐ Illustration (with collisions):

<u>element</u>	number
Н	1
He	2
Li	3
Be	4
Na	11
Mg	12
K	19
Ca	20
Rb	37
Sr	38
Cs	55
Ва	56

CBHT search

- To find which if any node of a CBHT contains an entry whose key is equal to target-key:
 - 1. Set b to hash(target-key)
 - 2. Find which if any node of the SLL of bucket b contains an entry whose key is equal to target-key, and terminate with that node as answer.

CBHT insertion

- ☐ To insert the entry (key, val) into a CBHT:
 - 1. Set b to hash(key).
 - 2. Insert the entry (key, val) into the SLL of bucket b, replacing any existing entry whose key is key.
 - 3. Terminate.

CBHT deletion

- To delete the entry (if any) whose key is equal to key from a CBHT:
 - 1. Set b to hash(key).
 - 2. Delete the entry (if any) whose key is equal to key from the SLL of bucket b.
 - 3. Terminate.

CBHT analysis

- Let the number of entries be n.
- In the best case, no bucket contains more than (say) 2 entries:
 - Max. no. of comparisons = 2
 - Best-case time complexity is O(1).
- In the worst case, one bucket contains all n entries:
 - Max. no. of comparisons = n
 - Worst-case time complexity is O(n).

CBHT design

- □ CBHT design consists of:
 - choosing the number of buckets m
 - choosing the hash function hash.
- Design aims:
 - collisions should be infrequent
 - entries should be distributed evenly among the buckets, such that few buckets contain more than about 2 entries.

CBHT choosing the number of buckets

- The load factor of a hash table is the average number of entries per bucket, n/m.
- ☐ If *n* is (roughly) predictable, choose *m* such that the load factor is likely to be between 0.5 and 0.75.
 - A low load factor wastes space.
 - A high load factor tends to cause some buckets to have many entries.
- Choose m to be a prime number.
 - Typically, the hash function performs modulo-m arithmetic.
 - If m is prime, the entries are more likely to be distributed evenly over the buckets, regardless of any pattern in the keys.

CHBT choosing the hash function

- The hash function should be efficient (performing few simple and fast arithmetic operations).
- The hash function should distribute the entries evenly among the buckets, regardless of any patterns in the keys.
- Possible trade-off:
 - Speed up the hash function by using only part of the key.
 - But beware of collisions because of any repeating patterns in that part of the key.

- Suppose that a hash table will contain about 1000 common English words.
- Known patterns in the keys:
 - Letters vary in frequency:
 - A, E, I, N, S, T are common
 - Q, X, Z are uncommon.
 - Word lengths vary in frequency:
 - word lengths 4–8 are common
 - other word lengths are less common.

- Suppose that a hash table will contain about 1000 common English words.
- Known patterns in the keys:
 - Letters vary in frequency:
 - A, E, I, N, S, T are common
 - Q, X, Z are uncommon.
 - Word lengths vary in frequency:
 - word lengths 4–8 are common
 - other word lengths are less common.

How to choose the most appropriate values for m and the hash function?

- hash(w) can depend on any of w's letters and/or length.
- \square Consider m = 20, hash(w) = length of <math>w 1.
 - Far too few buckets. Load factor = 1000/20 = 50.
 - Very uneven distribution.
- \square Consider m = 26, hash(w) = initial letter of <math>w 'A'.
 - Far too few buckets.
 - Very uneven distribution.

- Consider m = 520, $hash(w) = 26 \times (length of <math>w 1)$ + (initial letter of w A).
 - Too few buckets. Load factor = $1000/520 \approx 1.9$.
 - Very uneven distribution. Since few words have length 0–2, buckets 0–51 will be sparsely populated. Since initial letter Z is uncommon, buckets 25, 51, 77, 103, ... will be sparsely populated. And so on.
- □ Consider m = 1499, hash(w) = (weighted sum of letters of <math>w) modulo m
 - i.e., $(c_1 \times 1 \text{st letter of } w + c_2 \times 2 \text{nd letter of } w + \dots) \text{ modulo } m$
 - + Good number of buckets. Load factor ≈ 0.67.
 - + Reasonably even distribution.

Open-bucket hash table

- Open-bucket hash table (OBHT):
 - Each bucket may be occupied by at most one entry.
 - Whenever there is a collision, displace the new entry to another bucket.
- Each bucket has three possible states:
 - never-occupied (has never contained an entry)
 - occupied (currently contains an entry)
 - formerly-occupied (previously contained an entry, which has been deleted and not yet replaced).

Open-bucket hash table

Illustration (no collisions):

<u>element</u>	number
F	9
Ne	10
CI	17
Ar	18
Br	35
Kr	36
I	53
Xe	54

Open-bucket hash table

■ Illustration (with collisions):

1
2
3
4
11
12
19
20
37
38
55
56

Populating an OBHT

• Animation:

number
1
2
3
4
11
12
19
20
37
38
55
56

<u>element</u>	number
Н	1
He	2
Li	3
Ве	4
Na	11
Mg	12
K	19
Ca	20
Rb	37
Sr	38
Cs	55
Ва	56

<u>element</u>	number
Н	1
He	2
Li	3
Ве	4
Na	11
Mg	12
K	19
Ca	20
Rb	37
Sr	38
Cs	55
Ва	56

<u>element</u>	number
Н	1
He	2
Li	3
Ве	4
Na	11
Mg	12
K	19
Ca	20
Rb	37
Sr	38
Cs	55
Ва	56

<u>element</u>	number
Н	1
He	2
Li	3
Ве	4
Na	11
Mg	12
K	19
Ca	20
Rb	37
Sr	38
Cs	55
Ва	56

<u>element</u>	number
Н	1
He	2
Li	3
Ве	4
Na	11
Mg	12
K	19
Ca	20
Rb	37
Sr	38
Cs	55
Ва	56

<u>element</u>	number
Н	1
He	2
Li	3
Ве	4
Na	11
Mg	12
K	19
Ca	20
Rb	37
Sr	38
Cs	55
Ва	56

<u>element</u>	number
Н	1
He	2
Li	3
Ве	4
Na	11
Mg	12
K	19
Ca	20
Rb	37
Sr	38
Cs	55
Ва	56

number
1
2
3
4
11
12
19
20
37
38
55
56

<u>element</u>	number
Н	1
He	2
Li	3
Ве	4
Na	11
Mg	12
K	19
Ca	20
Rb	37
Sr	38
Cs	55
Ва	56

<u>element</u>	number
Н	1
He	2
Li	3
Ве	4
Na	11
Mg	12
K	19
Ca	20
Rb	37
Sr	38
Cs	55
Ва	56

<u>element</u>	number
Н	1
He	2
Li	3
Ве	4
Na	11
Mg	12
K	19
Ca	20
Rb	37
Sr	38
Cs	55
Ва	56

<u>element</u>	number
Н	1
He	2
Li	3
Ве	4
Na	11
Mg	12
K	19
Ca	20
Rb	37
Sr	38
Cs	55
Ва	56

<u>element</u>	number
Н	1
He	2
Li	3
Ве	4
Na	11
Mg	12
K	19
Ca	20
Rb	37
Sr	38
Cs	55
Ва	56

- To find which if any bucket of an OBHT is occupied by an entry whose key is equal to target-key:
 - 1. Set b to hash(target-key).
 - 2. Repeat:
 - 2.1. If bucket *b* is never-occupied:
 - 2.1.1. Terminate with answer *none*.
 - 2.2. If bucket *b* is occupied by an entry whose key is equal to *target-key*:
 - 2.2.1. Terminate with answer b.
 - 2.3. If bucket *b* is formerly-occupied, or is occupied by an entry whose key is not equal to *target-key*:
 - 2.3.1. Increment b modulo m.

Illustration:

Be

- ☐ To insert the entry (*key*, *val*) into an OBHT:
 - 1. Set *b* to *hash*(*key*).
 - 2. Repeat:
 - 2.1. If bucket *b* is never-occupied:
 - 2.1.1. If bucket *b* is the last never-occupied bucket, treat the OBHT as full.
 - 2.1.2. Make bucket b occupied by (key, val).
 - 2.1.3. Terminate.
 - 2.2. If bucket *b* is formerly-occupied, or is occupied by an entry whose key is equal to *key*:
 - 2.2.1. Make bucket b occupied by (key, val).
 - 2.2.2. Terminate.
 - 2.3. If bucket *b* is occupied by an entry whose key is not equal to *key*:
 - 2.3.1. Increment b modulo m.

25

Inserting (Fr, 87):

0			
1	Be	4	
2 3 4 5	Ca Cs Ba	20 55 56	
3	Cs	55	
4	Ba	56	
5	Fr	87	
6 7			
	Н	1 2	
8 9	Не	2	
0	K	19	
11	K Li Mg Na	19 3 12	
12	Mg	12	
13	Na	11	
17	Rb	37 38	
18	Sr	38	
25			

☐ Illustration:

Inserting (B, 5):

205556

37

38

OBHT insertion

OBHT deletion

- □ To delete the entry (if any) whose key is equal to key from an OBHT:
 - 1. Set *b* to *hash*(*key*).
 - 2. Repeat:
 - 2.1. If bucket *b* is never-occupied:
 - 2.1.1. Terminate.
 - 2.2. If bucket *b* is occupied by an entry whose key is equal to *key*:
 - 2.2.1. Make bucket b formerly-occupied.
 - 2.2.2. Terminate.
 - 2.3. If bucket *b* is formerly-occupied, or is occupied by an entry whose key is not equal to *key*:
 - 2.3.1. Increment b modulo m.

OBHT deletion

OBHT deletion

☐ Illustration:

Deleting Ca:

☐ Illustration:

0			0
1	Be 4		1
	Ca 20	Deleting Ca:	2
3	Cs 55		3
4	Ba 56		
2 3 4 5 6			4 5
6			6
7	H 1		7
8	He 2		8
9			9
10	K 19		10
11	Li 3		11
12	Mg 12		12
13	Na 11		13
17	Rb 37		17
18	Sr 38		18
~ ~			~ ~
25			25

Be

He

Rb

56

OBHT analysis

- Analysis of OBHT search/insertion/deletion algorithm (counting comparisons):
 - Let the number of entries be *n*.
- ☐ In the **best case**, no cluster contains more than (say) 4 entries:
 - Max. no. of comparisons = 4
 - Best-case time complexity is O(1).
- ☐ In the worst case, one cluster contains all *n* entries:
 - Max. no. of comparisons = n
 - Worst-case time complexity is O(n).

OBHT design

- OBHT design consists of:
 - choosing the number of buckets m
 - choosing the hash function hash
 - choosing the step length s (explained later).
- Design aims:
 - collisions should be infrequent
 - entries should be distributed evenly over the hash table, such that few clusters contain more than about 4 entries.

OBHT: choosing the number of buckets

- □ Recall: The **load factor** of a hash table is the average number of entries per bucket, n/m.
- ☐ If *n* is (roughly) predictable, choose *m* such that the load factor is likely to be between 0.5 and 0.75.
 - A low load factor wastes space.
 - A high load factor tends to result in long clusters.
- Choose m to be a prime number.

OBHT: choosing the hash function

- ☐ The hash function should be efficient.
- The hash function should distribute the entries evenly over the buckets, with few long clusters.
 - In an OHBT with s = 1, a cluster will form when several entries fall into the same or adjacent buckets.

OBHT: choosing the step length

- To resolve a collision, the search/insertion/deletion algorithm increments the bucket index and tries again.
- ☐ The **step length**, *s*, is the amount by which the bucket index is incremented.

OBHT: choosing the step length

- \square So far we have assumed s = 1.
- \square Alternatively, we can use a fixed s > 1.
- □ Choose *m* to be prime, and choose *s* to be in the range 2...*m*−1.
 - This ensures that s and m have no common factors.
 - Otherwise, if (say) m = 10 and s = 2, a typical search path would be 6–8–0–2–4, never reaching the remaining buckets!

OBHT: double hashing

- Better still, let different keys have different step lengths. (But each key always has the same step length.)
- **Double hashing**: To search/insert/delete key k, compute s from k, using a second hash function s = step(k).
- □ In the following illustration, keys are names of chemical elements. Assume:

```
m = 23


hash(e) = (initial letter of e - 'A') modulo m


step(e) = 1, if e has a single letter, otherwise


2 + (second letter of e - 'a') modulo 21
```


Inserting (Ba, 56):

Inserting (Ba, 56):

Mg

He

Rb

37

10

11

18

Inserting (Ba, 56):

Be Ba 6 Η 9 10 11 Mg 13 He 17 Rb 37 18 38

Inserting (Cs, 55):

Double hashing insertion

- ☐ To insert the entry (*key*, *val*) into an OBHT:
 - 1. Set b to hash(key), and set s to step(key).
 - 2. Repeat:
 - 2.1. If bucket *b* is never-occupied:

. . .

2.2. If bucket *b* is formerly-occupied, or is occupied by an entry whose key is equal to *key*:

. . .

- 2.3. If bucket *b* is occupied by an entry whose key is not equal to *key*:
 - 2.3.1. Increment b by s, modulo m.

- ☐ The following trials compared the performance of three hash tables, each with *m* buckets:
 - a CBHT
 - an OHBT with step length s = 1
 - an OHBT with step length s determined by double hashing.
- □ The hash function was chosen to distribute keys uniformly among the m buckets (i.e., the probability that a key is mapped to any particular bucket was 1/m).
- ☐ In each trial, all three hash tables were loaded with the same set of *n* randomly-generated keys.

Example: student records

- Consider a hypothetical university's student records. About 1500 new students register each year, and most students stay for 4 years.
- Each student has a unique id, of the form *yydddd* (where *yy* are the last two digits of the year of first registration, and where *dddd* is a serial number).
- Suppose that the student records will be held in a hash table.
- hash(id) can depend on any or all of id's digits.

Example: student records

- Consider m = 100, hash(id) = first two digits of id.
 - Far too few buckets. Load factor ≈ 6000/100 ≈ 60.
 - Very uneven distribution. E.g., in academic year 2001–02, most ids start with 98, 99, 00, or 01.
- Consider m = 10000, hash(id) = last four digits of <math>id.
 - + Good number of buckets. Load factor \approx 6000/10000 \approx 0.6.
 - Uneven distribution. Most ids end with 0000...1500.
- Consider m = 9997, hash(id) = id modulo m.
 - + Good number of buckets. Load factor $\approx 6000/9997 \approx 0.6$.
 - + Even distribution (since *m* is prime).

Example: student records

- \square Consider OBHT with s = 1.
 - Four clusters of about 1500 entries.
- \square Consider OBHT with s = 2000.
 - + Should avoid clustering.
- Consider OBHT with double hashing.
 - + Should avoid clustering.

Implementation of sets using CBHTs

Complexity:

Operation	Algorithm	Time complexity	
search	CBHT search	O(1) O(n)	best worst
insertion	CBHT insertion	O(1) O(n)	best worst
deletion	CBHT deletion	O(1) O(n)	best worst