

Lecture #14

- Hash Tables
 - The Modulus Operator
 - Closed hash tables
 - Open hash tables
 - Hash table efficiency and "load factor"
 - Hashing non-numeric values
 - unordered_map: A hash-based STL map class
- (Database) Tables

Big-OH Craziness

Consider a binary search tree that holds N student records, all indexed by their name.

Each student record contains a linked-list of the L classes that they have taken while at UCLA.

What is the big-oh to determine if a student has taken a class?


```
bool HasTakenClass(
BTree &b,
string &name,
string &class
)
```

Hash Tables

Hash Tables Why should you care?

Hash tables are often THE most efficient way to search for data!

They're used in search engines, antivirus scanners, navigation systems, social network sites, etc.

And because you'll be asked about them in job interviews and on exams.

So pay attention!

The Modulus Operator

In C++, the % operator is used to divide two numbers and obtain the remainder.

For example, if we compute: int x = 1234 % 100; the value of x will be 34. 12 R 34 100) 1234 100 234 200 34

Now, as it turns out, the modulo operator has an interesting property!

Let's see if you can figure out what it is...

The Modulus (

Let's modulus-divide a b by 5 and see what th

Let's just store that interesting fact away in your brain for later...

What do you notice?

When we divide numbers by 5, all of the remainders are less than 5 (between 0-4)!

Let's try again with 3 for fun!

When we divide numbers by 3, all of the remainders are less than 3 (between 0-2)!

And as you'd guess, if you divided a bunch of numbers by 100,000, the remainders would all be less than 100,000 (between 0-99,999)!

Rule: When you divide by a given value N, all of your remainders are guaranteed to be between 0 and N-1!

The "Hash Table"

OK... So far, what's the most efficient ADT we know of to insert and search for data?

Right!

Can we do any better? If so, how much better?

Challenge:

Build an ADT that holds a bunch of 9-digit student ID#s such that the user can add new ID#s or determine if the ADT holds an existing ID# in just 1 step - not O(N) or O(log₂N) but O(1).

How can we create an ADT where we can insert the 9-digit student ID#s for all 50,000 UCLA students...

and then find if our ADT holds a given ID# in just one algorithmic step?!?!?

That can't be done... can it?

It can, and let's see how!

Let's use a really, really large array to hold our #s.


```
class AlmostHashTable
public:
  void addItem(int n)
 m array[n] = true;
  bool holdsItem(int q)
 return m array[q] == true;
private:
  bool m array[10000000]; // big!
int main()
 AlmostHashTable x;
 x.addItem(400683948);
  if (x.holdsItem(1234) != true)
 cout<< "Couldn't find it!";</pre>
```

Idea:

Let's create an array with 1 billion slots - one slot for each valid ID#.

To add a new ID# with a value of N, we'll simply set array[N] to true.

To determine if our array holds a previously-added value Q, simply check if array[Q] is true.

OK - so now we know how to build an O(1) search! But what's the problem with our ADT?

It's really, really inefficient:
Our array has 1 billion slots
yet there are only 50,000 UCLA student IDs
we could possibly add to it,
so we're wasting 999,950,000 of the slots...

It would be great if we could use the same algorithm but with a smaller array, say one with 100,000 slots instead of 1 billion!

Lets say we want to keep track of our 50,000 ID#s in an array with just 100,000 slots.

If we just try to use our 9-digit number to index the array, there won't be room!

What we need is some cool mathematical function that takes in a 9-digit ID# and somehow converts it to a unique slot number between 0 and 99,999 in the array! Such a function, f(x)Slot #s ID#s is called a Range: 0-99,999 Range: 0-999,999,999 hash function! 000,000,000 024,641,083 605,172,432 99,999 999,999,999

```
This converts our 9-
class AlmostHashTable
 digit ID#
 into a slot #
public:
 between 0 and 99,999.
  void addItem(int n)
 int slot = hashFunc(n);
 m array[slot] = true;
  bool containsItem(int q)
 int slot = hashFunc(q);
 return m array[slot] == true;
private:
  int hashFunc(int idNum)
 { /* ??? */ }
  bool m array[100000]; // not so big!
```

Assuming we can come up with such a hash function...

Then we track our ID# in that slot by setting it to true.

By the way, the official CS lingo for a "slot" in the array is a "bucket." So that's what we'll call our slots from now on! ©

We can use a (small)
100,000 element array to
hold our data...

And to add a new item in one step, we can do this...

And to search in one step...

The Hash Function

How can we write a hashFunc that converts our large ID# into a bucket # that falls within our 100,000 element array?

```
int hashFunc(int idNum)
{
  const int ARRAY_SIZE = 100000:
  int bucket = idNum % ARRAY_SIZE;
  return bucket;
}
```

RIGHT! The C++ % operator (aka the modulus division operator) does exactly what we want!!!

So now for each input ID# we can compute a corresponding value between 0-99,999!

This line takes an input value idNum and returns an output value between 0 and ARRAY_SIZE - 1. (0 to 99,999)

And this corresponding value can be used to pick a bucket in our 100,000 element array!

```
Let's see how it works.
class AlmostHashTable2
 400,683,948 % 100,000
public:
 = 83,948
  void addItem(int n)
 int bucket = hashFunc(n);
 m array[bucket] = true;
 [1]
private:
  int hashFunc(int idNum)
 [5223]
 [5224]
 return idNum % 100000;
 The true value in
 52251
 slot 83,948
  bool m array[100000]; // not
 indicates that the
};
 value 400,683,948
int main()
 is held in our ADT.
 [83948]
 true
 AlmostHashTable2 x:
 [83949]
 x.addItem(400683948);
 x.addItem(111105224);
 x.addItem(222205224);
```

```
class AlmostHashTable2
 Let's see how it works.
 111,105,224 % 100,000 =
public:
 5,224
  void addItem(int
 ay_{[0]}
 int bucket = hashFunc(n)
 m array[bucket] = true;
 The true value in slot
 [1]
 5,224 indicates that
 the value 111,105,224
private:
  int hashFunc(int idNum)
 is held in our ADT.
 [5224]
 true
 return idNum % 100000;
 JUKKU
  bool m array[100000]; // not so big!
};
 [83947]
int main()
 [83948]
 true
 AlmostHashTable2 x:
 [83949]
 x.addItem(400683948);
 x.addItem(111105224);
 x.addItem(222205224);
```


But our hash function wants to also put a true sh Table value in slot 5,224 to represent 222,205,224! class AlmostHashTable2 Ok, let's add the last 222,205,224 % 100,000 public: = 5,224 ID# to our table... void addItem(int n) m_array_[0] int bucket = hashFunc(n); m array[bucket] = true;(But wait! We already stored a true value in bucket 5,224 to private: represent value 111,105,224. int hashFunc(int idNum) return idNum % 100000; [5224] true bool m_array[100000]; //r This is called a collision! 47] int main() But now things are ambiguous! How can I 481 true AlmostHashTable2 x: tell if my hash table 491 x.addItem(400683948); holds 222,205,224 or x.addItem(111105224); 111,105,224? x.addItem(222205224);

The (Almost) Hash Table: A problem!

A collision is a condition where two or more values both "hash" to the same bucket in the array.

This causes ambiguity, and we can't tell what value was actually stored in the array!

Let's see how to fix this problem!

REAL Hash Tables

There are many schemes for dealing with collisions, and today we'll learn two of the most popular...

The Closed Hash Table with "Linear Probing"

The "Open Hash Table"

Closed Hash Table with Linear Probing: Insertion

Linear Probing Insertion:

As before, we use our hash function to locate the right bucket in our array.

If the target bucket is empty, we can store our value there.

However, instead of storing true in the bucket, we store our full original value - this prevents ambiguity!

If the bucket is occupied, scan down from that bucket until we hit the first open bucket. Put the new value there.

• • •

 $111,105,224 \rightarrow f(x) [5223]$ [5224] 111,105,224 $222,205,224 \rightarrow f(x) [5225] 222,205,224$

[99997] [99998] [99999]

Closed Hash Table with Linear Probing: Insertion

Linear Probing Insertion:

Sometimes, you'll need to insert an item near the end of the table...

For instance, let's say we want to insert a new value of 640,099,998 into our hash table.

If you run into a collision on the last bucket, and go past the end...

You simply wrap back around the top!

 $640,099,998 \rightarrow f(x)$ [99997] 475,699,998 [99999] 100,399,999

Closed Hash Table with Linear Probing: Searching

Linear Probing Searching:

To search our hash table, we use a similar approach.

We compute a target bucket number with our hash function.

We then look in that bucket for our value. If we find it, great!

If we don't find our value, we probe linearly down the array until we either find our value or hit an empty bucket.

If while probing, you run into an empty bucket, it means: your value isn't in the array.

• • •

> [99997] [99998] [99999]

Closed Hash Table with Linear Probing

This approach addresses collisions by putting each value as close as possible to its intended bucket.

Since we store every original value (e.g., 111,105,224) in the array, there is no chance of ambiguity.

Closed Hash Table with Linear Probing

So why do we call this a "Closed" hash table???

Since our data is stored in a fixed-size array, there are a fixed (closed) number of buckets for us to put values.

Once we run out of empty buckets, we can't add new values...

Linked lists and binary search trees don't have this problem!

Ok, let's see the C++ code now!

Linear Probing Hash Table: The Details

In a Linear Probing Hash Table, each bucket in the array is just a C++ struct.

Each bucket holds two items:

- 1. A variable to hold your value (e.g., an int for an ID#)
- 2. A "used" field that indicates if this bucket in the hash table has been filled or not.

```
struct BUCKET
{
 // a bucket stores a value (e.g. an ID#)
 int idNum;

bool used; // is bucket in-use?
};
```

If this field is false, it means that this Bucket in the array is empty. If the field is true, then it means this Bucket is already filled with valid data.

```
#define NUM BUCK
 10
 Since our array has 10 slots, we
 will loop up to 10 times looking
class HashTable
 First we compute the
 for an empty space. If we don't
 starting bucket number.
 find an empty space after 10
public:
 tries, our table is full!
  void insert(int idNum)
 We'll store our new item in
 int bucket = hashFunc(idNum);
 the first unused bucket that
 we find, starting with the
 bucket selected by our hash
 for (int tries=0;tries<NUM BUCK;tries++)</pre>
 function.
 if (m buckets[bucket].used == falsé)
 If the current bucket is
 already occupied by an item,
 advance to the next bucket
 m buckets[bucket].idNum = idNum;
 (wrapping around from slot 9
 m buckets[bucket].used = true;
 back to slot 0 when we hit the
 return;
 end).
 bucket = (bucket + 1) % NUM BUCK;
 Here's our hash function.
 // no room left in hash table!!!
 As before, we compute our bucket
 number by dividing the ID number by
 the total # of buckets and then taking
private:
 the remainder (%).
 int hashFunc(int idNum) const
 return idNum % NUM BUCK;
 Our hash table has 10 slots, aka
 BUCKET m buckets[NUM BUCK];
 "buckets."
};
```

```
#define NUM BUCK
 10
class HashTable
public:
 29
 bucket 9
  void insert(int idNum)
 int bucket = hashFunc(idNum);
 for (int tries=0;tries<NUM BUCK;tries++)</pre>
 if (m buckets[bucket].used == false)
 m buckets[bucket].idNum = idNum;
 m buckets[bucket].used = true;
 return;
 bucket = (bucket + 1) % NUM BUCK;
 // no room left in hash table!!!
  }
private:
 int hashFunc(int idNum) const
 return idNum % NUM BUCK; }
 BUCKET m buckets[NUM BUCK];
};
```

Linear Probing: Inserting

```
o idNum:
 used:
1 idNum:
 used:
2 idNum:
 used:
3 idNum:
 used:
4 idNum:
 used:
5 idNum:
 used:
6 idNum:
 used:
7 idNum:
 used:
9 idNum:
 used:
```

```
main()
{
 HashTable ht;

 ht.insert(29);
 ht.insert(65);
 ht.insert(79);
```

```
#define NUM BUCK
 10
class HashTable
public:
 65
 bucket 5
  void insert(int idNum)
 int bucket = hashFunc(idNum);
 for (int tries=0;tries<NUM BUCK;tries++)</pre>
 if (m buckets[bucket].used == false)
 m buckets[bucket].idNum = idNum;
 m buckets[bucket].used = true;
 return;
 bucket = (bucket + 1) % NUM BUCK;
 // no room left in hash table!!!
  }
private:
 int hashFunc(int idNum) const
 return idNum % NUM BUCK; }
 BUCKET m buckets[NUM BUCK];
};
```

Linear Probing: Inserting

```
o idNum:
 used:
 lidNum:
 used:
2 idNum:
 used:
3 idNum:
 used:
5 idNum:
 used:
 useu.
7 idNum:
 used:
8 idNum:
 used:
9 idNum:
 29
 used:
```

```
main()
{
 HashTable ht;

 ht.insert(29);
 ht.insert(65);
 ht.insert(79);
```

```
#define NUM BUCK
 10
class HashTable
public:
 79
 bucket
  void insert(int idNum)
 int bucket = hashFunc(idNum);
 for (int tries=0;tries<NUM BUCK;tries++)</pre>
 if (m buckets[bucket].used == false)
 m buckets[bucket].idNum = idNum;
 m buckets[bucket].used = true;
 return;
 bucket = (bucket + 1) % NUM BUCK;
 // no room left in hash table!!!
  }
private:
 int hashFunc(int idNum) const
 return idNum % NUM BUCK; }
 BUCKET m buckets[NUM BUCK];
```

};

Linear Probing: Inserting

```
o idNum:
 used:
1 IdiNum:
 usea:
2 idNum:
 used:
3 idNum:
 used:
4 idNum:
 used:
5 idNum:
 used:
 65
6 idNum:
 used:
7 idNum:
 used:
8 idNum:
 used:
9 idNum:
 used:
```

```
main()
{
 HashTable ht;

 ht.insert(29);
 ht.insert(65);
 ht.insert(79);
```

```
Since we may have
#define NUM BUCK
 Compute the starting
 collisions, in the worst
 bucket where we expect
 case, we may need to
class HashTable
 to find our item.
 check the entire table!
 (10 slots)
public:
 bool search(int idNum)
 If we reach an empty
 bucket (and haven't yet
 int bucket = hashFunc(idNum);
 found our item) then we
 know our item is not in the
 for (int tries=0;tries<NUM BUCK;tries++)</pre>
 table!
 if (m buckets[bucket].used == false)
 Otherwise, the bucket is
 return false:
 in-use. If it also
 if (m buckets[bucket].idNum == idNum)
 holds our ID# then we've
 found our item and we're
 return true;
 done.
 bucket = (bucket + 1) % NUM BUCK;
 If we didn't find our item,
 advance to the next bucket in
 return false; // not in the hash table
 search of it.
 Wrap around when we reach
private:
 the end of the array.
 int hashFunc(int idNum) const
 If we went through every
 return idNum % NUM BUCK;
 bucket and didn't find our item,
 then it's not in the hash table!
 BUCKET m buckets[NUM BUCK];
 Tell the user.
};
```

```
#define NUM BUCK
 10
 g idNum:
 used:
class HashTable
 1 idNum:
 used:
 2 idNum:
 used:
public:
 29
 3 idNum:
 used:
 4 idNum:
 used:
 bool search (int idNum)
 bucket
 5 idNum:
 used:
 6 idNum:
 used:
 int bucket = hashFunc(idNum);
 7 idNum:
 used:
 for (int tries=0;tries<NUM BUCK;tries++)</pre>
 9 idNum: (29) used:
 if (m buckets[bucket].used == false)
 return false;
 if (m buckets[bucket].idNum == idNum)
 return true;
 bucket = (bucket + 1) % NUM BUCK;
 main()
 return false; // not in the hash table
 HashTable ht;
private:
 int hashFunc(int idNum) const
 bool x;
 return idNum % NUM BUCK; }
 x = ht.search(29);
 x = ht.search(175);
 BUCKET m buckets[NUM BUCK];
 x = ht.search(20);
};
```

```
#define NUM BUCK
 10
 didNum:
 used:
class HashTable
 lidNum:
 used:
 2 idNum:
 used:
public:
 175
 3 idNum:
 used:
 bool search (int idNum)
 5 | idNum: (65) used:
 int bucket = hashFunc(idNum);
 idNum: (175) used:
 for (int tries=0;tries<NUM BUCK;tries++)</pre>
 8 idNum:
 used:
 9 idNum:
 29
 used:
 if (m buckets[bucket].used == false)
 return false;
 if (m buckets[bucket].idNum == idNum)
 return true;
 bucket = (bucket + 1) % NUM BUCK;
 main()
 return false; // not in the hash table
 HashTable ht;
private:
 int hashFunc(int idNum) const
 bool x;
 return idNum % NUM BUCK; }
 x = ht.search(29);
 x = ht.search(175);
 BUCKET m buckets[NUM BUCK];
 x = ht.search(20);
};
```

```
#define NUM BUCK
 10
 |idNum: (79)| used:
class HashTable
 USEU.
 2 idNum:
 used:
public:
 20
 3 idNum:
 used:
 4 idNum:
 used:
 bool search (int idNum)
 5 idNum:
 used:
 6 idNum:
 used:
 int bucket = hashFunc(idNum);
 7 idNum:
 used:
 for (int tries=0;tries<NUM BUCK;tries++)</pre>
 8 idNum:
 used:
 9 idNum:
 29
 used:
 if (m buckets[bucket].used == false)
 return false;
 if (m buckets[bucket].idNum == idNum)
 return true;
 bucket = (bucket + 1) % NUM BUCK;
 main()
 return false; // not in the hash table
 HashTable ht;
private:
 int hashFunc(int idNum) const
 bool x;
 return idNum % NUM BUCK; }
 x = ht.search(29);
 x = ht.search(175);
 BUCKET m buckets[NUM BUCK];
 x = ht.search(20);
};
```

What Can you Store in your Hash Table?

Oh, and if you like, you can include additional associated values (e.g., a name, GPA) in each bucket!

For instance, what if I want to also store the student's name and GPA in each bucket along with their ID#?

You can do that!

Now when you look up a student by their ID# you can ALSO get their name and GPAI

```
int idNum;
string name;
float GPA;
bool used;
```

```
bool search (int id, string &name, float &GPA)
  int bucket = hashFunc(idNum);
  for (int tries=0;tries<NUM BUCK;tries++)</pre>
 (m buckets[bucket].used == false)
 return false:
 if (m buckets[bucket].idNum == idNum)
 name = m buckets[bucket].name;
 GPA = m buckets[bucket].GPA;
 return true;
 bucket = (bucket + 1) % NUM BUCK;
  return false; // not in the hash table
```

Linear Probing: Deleting?

So far, we've seen how to insert items into our Linear Probe hash table.

What if we want to delete a value from our hash table?

Let's take a naïve approach and see what happens...

To delete the value, let's just zero out our value and set the used field to false...

If we delete a value where a collision happened...

When we try to search again, we may prematurely abort our search, failing to find the sought-for value.

So, as you can see, if we simply delete an item from our hash table, we have problems!

There are ways to solve this problem with a Linear Probing hash table, but they're not recommended!

0	idNum:	79	used: T
1	idNum:		used: f
2	idNum:		used: f
3	idNum:		used: f

So, in summary, only use Closed/Linear Probing hash tables when you don't intend to delete items from your hash table.

Like if you're building a hash table that holds words for a dictionary...

You'll just add words, never delete any, right?

The "Open Hash Table"

We just saw how to use linear probing to deal with collisions in our closed hash table.

Our closed hash table + linear probing works just fine, but it still has a few problems:

It's difficult to delete items

It has a cap on the number of items it can hold... That's a bummer.

It'd be nice if we could find a way to avoid both of these problems, yet still have an O(1) table!

We can! And it's called the "Open Hash Table."

Let's see how it works!

The "Open" Hash Table

Idea: Instead of storing our values directly in the array, each array bucket points to a linked list of values.

How about searching our Open hash table?

To search for an item:

As before, compute a bucket
 # with your hash function:

```
bucket = hashFunc(idNum);
```

- 2. Search the linked list at array[bucket] for your item
- 3. If we reach the end of the list without finding our item, it's not in the table!

Insert the following values: 1, 3, 11, 25, 101

The "Open" Hash Table: Deletions

Question:

How do you delete an item from an open hash table?

Answer:

You just remove the value from the linked list.

Let's delete the student with ID=11 and see what happens...

Cool! Unlike a closed hash table, you can easily delete items from an open hash table!

Oh - and there's no reason why we have to use a linked-list to deal with collisions...

If you plan to repeatedly insert and delete values into the hash table, then the Open table is your best bet!

Also, you can insert more than N items into your table and still have great performance!

Question: How efficient is the hash table ADT?

How long does it take to locate an item?

How long does it take to insert an item?

Answer:

It depends upon:

- (a) The type of hash table (e.g., closed vs. open),
 - (b) how full your hash table is, and
- (c) how many collisions you have in the hash table.

Question: How efficient is the hash table ADT?

How long does it take to locate an item?

How long does it take to insert an item?

Answer:

It depends upon:

- (a) The type of hash table (e.g., closed vs. open),
 - (b) how full your hash table is, and
- (c) how many collisions you have in the hash table.

Let's assume we have a completely (or nearly) empty hash table...

What's the maximum number of steps required to insert a new value?

Right! There's zero chance of collision, so we can add our new value in one step!

And finding an item in a nearly-empty hash table is just as fast!

We have no collisions so either we find an item right away or we know it's not in the hash table...

0	idNum: -1 Name:	GPA: etc
1	idNum: -1 Name:	GPA: etc
2	idNum: -1 Name:	GPA: etc
3	idNum: -1 Name:	GPA: etc
4	idNum: -1 Name:	GPA: etc
5	idNum: -1 Name:	GPA: etc
6	idNum: -1 Name:	GPA: etc
7	idNum: -1 Name:	GPA: etc
8	idNum: -1 Name:	GPA: etc
9	idNum: -1 Name:	GPA: etc

Ok, but what if our hash table is nearly full?

What's the maximum number of steps required to insert a new value?

Right! It could take up to N steps!

And searching can take just as long in the worst case...

So technically, a hash table can be up to O(N) when it's nearly full!

So how big must we make our hash table so it runs quickly? To figure this out, we first need to learn about the "load" concept...

idNum: 89 GPA: 3.87 Name: Tad etc... idNum: 21 GPA: 4.0 Name: Abe etc... idNum: 12 GPA: 3.2 Name: Ben etc... GPA: 3.9 idNum: 42 Name: Liz etc... idNum: 34 GPA: 1.10 Name: Al etc... GPA: idNum: Name: etc... idNum: 06 GPA: 3.89 Name: Jill etc... idNum: 67 GPA:3.4 Name: Hoa etc... idNum: 78 GPA:1.7 Name: Bill etc...

idNum: 29

Name: Nat etc...

GPA: 2.1

Hash Table Efficiency: The Load Factor

The "load" of a hash table is the maximum number of values you intend to add divided by the number of buckets in the array.

L = Max # of values to insert

Total buckets in the array

Example: A load of L=.1 means your array has 10X more buckets than you need (you'll only fill 10% of the buckets).

Example: A load of L=.9 means your array has 10% more buckets than you need (you'll fill 90% of the buckets).

Closed Hash w/Linear Probing Efficiency

Given a particular load L for a Closed Hash Table w LP, it's easy to compute the average # of tries it'll take you to insert/find an item:

Average # of Tries = $\frac{1}{2}(1+1/(1-L))$ for L < 1.0

So, if your closed hash table has a

load factor of

.10 (your array is 10x bigger than required)

.20 (your array is 5x bigger than required)

.30 (your array is 3x bigger than required)

your search will take

~1.05 searches

~1.12 searches

~1.21 searches

.70 (your array is 30% bigger than required)

.80 (your array is 20% bigger than required)

.90 (your array is 10% bigger than required)

~2.16 searches

~3.00 searches

~5.50 searches

Open Hash Table Efficiency

Given a particular load L for an Open Hash Table, it's also easy to compute the average # of tries to insert/find an item:

Average # of Checks = 1 + L/2

So, if your open hash table has a

load factor of

your search will take

.10 (your array is 10x bigger than required)	.10	(your arra	y is $10x$	bigger than	required)
--	-----	------------	------------	-------------	----------	---

.20 (your array is 5x bigger than required)

.30 (your array is 3x bigger than required)

~1.05 searches

~1.10 searches

~1.15 searches

.70 (your array is 30% bigger than required)

.80 (your array is 20% bigger than required)

.90 (your array is 10% bigger than required)

~1.35 searches

~1.40 searches

~1.45 searches

Closed vs. Open Hash Table

Closed Hash w/L.P.

Open Hash

Load	Avg Steps	Load	Avg Steps
.10	~1.05 searches	.10	~1.05 searches
.20	~1.12 searches	.20	~1.10 searches
.30	~1.21 searches	.30	~1.15 searches
.70	~2.16 searches	.70	~1.35 searches
.80	~3.00 searches	.80	~1.40 searches
.90	~5.50 searches	.90	~1.45 searches

Moral: Open hash tables are almost ALWAYS more efficient than Closed hash tables!

Sizing your Hash Table Challenge:

If you want to store up to 1000 items in an Open Hash Table and be able to find any item in roughly 1.25 searches, how many buckets must your hash table have?

Remember: Expected # of Checks = 1 + L/2

If our hash table has 2000 buckets and we're inserting a maximum of 1000 values, we are guaranteed to have an average of 1.25 steps per insert/search!

This result means:

"If you want to be able to find/insert items nto your open hash table in an average of 1.25 steps, you need a load of .5, or roughly 2x more buckets than the maximum number of values you'll put into your table."

Answer:

Set the equation above equal to 1.25 and solve for L:

$$\rightarrow$$

$$\rightarrow$$
 .25 = L/2 \rightarrow .5 = L

$$\rightarrow$$

$$5 = L$$

Part 2: Use the load formula to solve for "Required size":

Required hash table size = $\frac{1000}{5}$

Required hash table size

So basically it's a tradeoff!

You could always use a really big hash table with way-too-many buckets and ensure really fast searches...

But then you'll end up wasting lots of memory...

On the other hand, if you have a really small hash table (with just barely enough room), it'll be slower.

Finally, when choosing the exact size of your hash table (the number of buckets)...

Always try to choose a prime number of buckets...

Instead of 2000 buckets, give your hash table 2021 buckets.

This causes more even distribution and fewer collisions!

What Happens If...

What happens if we want to allow the user to search by the student's name instead of their ID number?

Well, our original hash function function won't quite work:

```
int hashFunc(int ID)
{
 return(ID % 100000)
}
```

```
int hashFunc(string &name)
{
 // what do we do?
}
```

Now we need a hash function that can convert from a string of letters to a number between 0 and N-1.

A Hash Function for Strings

Here's one possibility for a hash function that can convert a string into a number between 0 and N-1.

```
int hashFunc(string &name)
 int i, total=0;
  for (i=0;i<name.length(); i++)
 total = total + name[i];
  total = total % HASH_TABLE_SIZE;
  return(total);
```

Hint:

What happens if we hash "BAT"?

What happens if we hash "TAB"?

But this hash function isn't so good. Why not? How can we fix it?

A Better Hash Function for Strings

Here's better version of our string hashing function - while not perfect, it disperses items more uniformly in the table.

```
int hashFunc(string &name)
 int i, total=0;
 for (i=0;i<name.length(); i++)
 total = total + (i+1) * name[i];
 total = total % HASH_TABLE_SIZE;
 return(total);
```

Now "BAT" and "TAB" hash to different slots in our array since this version takes character position into account.

A GREAT Hash Function for Strings

Rather than write your own hash function from scratch, why not use one written by the pros?

C++ provides a great string hashing function:

```
Make sure to
 #include<functional>
 to use C++'s hash function!
 We'll define our own hash function, but leverage
 C++'s algorithm under the hood.
 #include <functional>
 First you define a
 unsigned int your Hash Function (const std::string &hash Me)
 C++ string hashing
 object.
 This
 std::hash<std::string> str_hash;-
 // creates a string hasher!
returns
 unsigned int hashValue = str_hash(hashMe);
a hash
 // now hash our string!
 value
between
 men just add your own modulo
 Then you use the
0 and 4
 object to hash
billion.
 unsigned int bucketNum = hashValue % NUM_BUCKETS;
 your input string.
 return bucketNum;
 Finally, you apply your own modulo
 function and return a bucket # that
 fits into your hash table's array.
```

Writing Your Own Hash Function

Great! But what if you need to write a hash function for some non-standard data type?

This is a non-trivial exercise!

You really need to understand the "nature" of the data you're hashing...

Then design your algorithm, analyze it, and iterate.

The unordered_map: A hash-based version of a map

```
#include <unordered_map>
#include <iostream>
#include <string>
using namespace std::tr1; // required for a hash-based map
using namespace std;
int main()
 unordered_map <string,int> hm; // define a new U_M
 unordered_map <string,int>::iterator iter; // define an iterator for a U_M
 hm["Carey"] = 10;
 // insert a new item into the U_M
 hm["David"] = 20;
 iter = hm.find("Carey");
 // find Carey in the hash map
 // did we find Carey or not?
 if (iter == hm.end())
 // couldn't find "Carey" in the hash map
 cout << "Carey was not found!";
 else
 cout << "When we look up " << iter->first;
 // "When we look up Carey"
 cout << " we find " << iter->second;
 // "we find 10"
```

Hash Tables vs. Binary Search Trees

		_		1 1	
	las				00
	LU3	M	u	U	ヒコ
•		•	•	_	

Binary Search Trees

Speed

O(1) regardless of # of items

O(log₂N)

Simplicity

Easy to implement

More complex to implement

Max Size

Closed: Limited by array size

Open: Not limited, but high load impacts performance

Unlimited size

Space Efficiency Wastes a lot of space if you have a large hash table holding few items

Only uses as much memory as needed (one node per item inserted)

Ordering

No ordering (random)

Alphabetical ordering

Tables Why should you care?

Tables are the building block of databases (like Oracle & MySQL)

They're used to organize large amounts of data and make it quickly searchable.

Tables are used to:

Hold your \$\$ bank account data
Store your student transcripts
Hold your credit card transactions
Hold usernames/pws for most sites

So pay attention!

"Tables"

Let's say you want to want to write a program to keep track of all your BFFs...

Of course, you want to remember all the important dirt about each BFF:

And you want to quickly be able to search for a BFF in one or more ways...

"Find all the dirt on my BFF 'David Johansen'"

"Find all the dirt on the BFF whose number is 867-5309"

Name: Carey Nash

Phone number: 867-5309

Birthday: July 28

iPhone or 'droid: iPhone

Social Security #: 111222333

Favorite food: ...

"Tables"

In CS lingo, a group of related data is called a "record."

Each record has a bunch of "fields" like Name, Phone #, Birthday, etc. that can be filled in with values.

If we have a bunch of records, we call this a "table." Simple!

While you may have many records with the same Name field value (e.g., John Smith) or the same Birthday field value (e.g., Jan 1st)...

Some fields, like Social Security
Number, will have unique values across all
records - this type of field is useful for
searching and finding a unique record!

A BFF Record

Name: Carey Nash

Phone number: 867-5309

Birthday: July 28

iPhone or 'droid: iPhone

Social Security #: 111222333

Favorite food: ...

Table of BFF Records

Nume carey Mush

Name: David Small

Name: John Rohr Phone number: 999-9191 Birthday: Jan 1

iPhone or 'droid: Droid

Social Security #: 47372727

Favorite food: ...

A field (like the SSN) that has unique values across all records is called a "key field."

Implementing Tables

How could you create a record in C++?

Answer: Just use a struct or class to represent a record of data!

How can you create a table in C++?

Answer: You can simply create an array or vector of your struct!

```
struct Student
{
 string name;
 int IDNum;
 float GPA;
 string phone;
 ...
};
```

vector<Student> table;

Implementing Tables

struct Student

string name;

Heck, why not just create a whole C++ class for our table?

```
int IDNum;
class TableOfStudents
 float GPA;
 string phone;
public:
  TableOfStudents(); // construct a new table
  ~TableOfStudents(); // destruct our table
  void addStudent(Student &stud); // add a new Student
  Student getStudent(int s); // retrieve Students from slot s
  int searchByName(string &name); // name is a searchable field
  int searchByPhone(int phone); // phone is a searchable field
private:
  vector<Student> m_students;
```

In the TableOfStudents class, we used a vector to hold our table and a linear search to find Students by their name or phone.

This is a perfectly valid table - but it's slow to find a student! How can we make it more efficient?

Well, we could alphabetically sort our vector of records by their names...

Then we could use a binary search to quickly locate a record based on a person's name.

But then every time we add a new record, we have to re-sort the whole table. Yuck!

And if we sort by name, we can't search efficiently by other fields like phone # or ID #!

Name: David

ID #: 111222333

GPA: 2.1

Phone: 310 825-1234

Name: John

ID #: 95847362

GPA: 3.8

Phone: 818 416-0355

Name: Carey

ID #: 400683945

GPA: 4.0

Phone: 424 750-7519

Hmmm... What if we stored our records in a binary search tree (e.g., a map) organized by name? Would that fix things?

Name: David

ID #: 111222333

GPA: 2.1

Phone: 310 825-1234

Name: Albert

ID #: 012191928

GPA: 1.5

Phone: 626 599-5939

Name: John

ID #: 95847362

GPA: 3.8

Phone: 818 416-0355

Name: Carey

ID #: 400683945

GPA: 4.0

Phone: 424 750-7519

Well, now we can search the table efficiently by name...

But we still can't search efficiently by ID# or Phone #....

Hmmm... What if we create two tables, ordering the first by name and the second by ID#?

That works... Now I can quickly find people by name or ID#!

But now we have two copies of every record, one in each tree! If the records are big, that's a waste of space!

So what can we do? Let's see!

Making an Efficient Table

- 1. We'll still use a vector to store all of our records...
- 2. Let's also add a data structure that lets us associate each person's name with their slot # in the vector...
- 3. And we can add another data structure to associate each person's ID # with their slot # too!

```
class TableOfStudents
public:
  TableOfStudents();
  ~TableOfStudents();
  void addStudent(Student &stud);
  Student getStudent(int s);
  int searchByName(string &name);
  int searchByPhone(int phone);
private:
  vector<Student> m_students;
 m_nameToSlot;
  map<string,int>
  map<int,int>
 m_idToSlot;
 m_phoneToSlot;
  map<int,int>
};
```

Our second data structure lets us quickly look up a name and find out which slot in the vector holds the related record. m_students

name: Alex GPA: 2.05 ID: 7124 ... name: Linda

name: Linda GPA: 3.99 ID: 0003

name: Jason GPA: 1.55

Our third data structure lets us quickly look up an ID# and find out which slot in the vector holds the related record.

παιτιε: Δειαα

These secondary data structures are called "indexes."

Each index lets us efficiently find a record based on a particular field. We may have as many indexes as we need for our application.

Making an Efficient 7

```
So what does
 Well, we have to add our new student record to
 method lo
 our vector just like before.
 ID: 7124
 But now, every time we add
 olot: 5
 a record, we've also got to
 m
 add the name to slot #
class Table Of Students
 mapping to our first map!
 void addStudent(Student &stud)
pu
 GPA: 1.55
 ID: 1054
 m_students.push_back(stud);
 name: Abe
 int slot = m_students.size()-1: # get slot # of new record
 GPA: 4.00
 m_nameToSlot[stud.name] = slot; // maps name to slot #
 ID: 9876
 m_idToSlot[stud.IDNum] = slot; // maps ID# to slot #
 hame: Zelda
 GPA: 3.43
private:
 Finally, every time we add a
  vector<Student> m_students;
 ID#:
 record, we've also got to add the
 Slot: 1
 larey
  map<string,int> m_nameToSlot;
 ID# to slot # mapping to our
 62
  nul
 second map!
 D6
};
```

Compl

But wait!!!! - Any time you delete a record or update a record's searchable fields, you also have to update your indexes!

As it turns out, databases like "Oracle" use exactly this approach to store and index data!

(The only difference is they usually store their data on disk rather than in memory)

And by the way... While my example used binary search trees to index our table's fields...

You could use any efficient data structure you like!

For example, you could use a hash table!

Using Hashing to Speed Up Tables

Can we use hash tables to index our data instead of binary search trees?

Of course!

Now we can have O(1) searches by name! Cool! But in that case why not just always use hash tables to index all of our key fields?

Answer: Because hash tables store the data in an essentially random order.

While a BST is slower, it does order the key fields in alphabetical order...

For instance, what if we want to be able to print out all students alphabetically by their name.

If our index data structure is a binary search tree, that's easy!

If we indexed with a hash table, we'd have to do a lot more

work to do the same thing...

Nm: Zelda Slot: 4 ID#: 6416 Nm: Carev Slot: 4 Slot: 5 Nm: Alex 3 Slot: 0 ID#: 7124 ID#: 1054 Nm: Linda Slot: 0 Slot: 2 Nm: Jasor Slot: 2 ID#: 4006 TD#: 9876 ID#: 0003 Slot: 3 Slot: 5 Slot: 1 Slot: 3

name: Alex GPA: 2.05 ID: 7124

name: Linda GPA: 3.99 ID: 0003

name: Jason GPA: 1.55

ID: 1054

name: Abe GPA: 4.00

ID: 9876

Moral: You need to understand how your table will be used to determine how to best index each field.

For example:

I'd use a BST for the name field so I can print people's names in alphabetical order.
But I'd use a hash table for the phone field, cause I just need to search quickly but I don't need to order records by their phone #

Challenges

Question: What is the big-oh of traversing all of the elements in a hash table?

Question: I have two hash tables: the first has 10 buckets, and the second has 20 buckets. If I insert each of the following IDs into each hash table, where will each ID number end up (which bucket #s)?

ID = 5

ID = 15

ID = 25

ID = 100

Question: How can you print out the items in a hash-table in alphabetical/numerical order.