Algorithms and Data Structures

Hash Table

Robert Horvick www.pluralsight.com

Outline

- Hash Table overview
 - Associative Array
- Hashing overview
- Add items
- Remove items
- Search for items
- Enumerate Items

Hash Table Overview

- Associative Array
 - Storage of Key/Value Pairs

- Each key is unique
- The key type is mapped to an index
- Adding Jane
 - int index = GetIndex(Jane.Name);
 - _ _array[index] = Jane;

Hashing Overview

Hashing derives a fixed size result from an input

Stable

The same input generates the same output every time

Uniform

The hash value should be uniformly distributed through available space

Efficient

The cost of generating a hash must be balanced with application needs

Secure

The cost of finding data that produces a given hash is prohibitive

Hashing a String

- Naïve implementation
 - Summing the ASCII value of each character

- Pros
 - Stable
 - Efficient
- Cons
 - Not Uniform
 - AdditiveHash("foo") equals AdditiveHash("oof")
 - Not Secure

Hashing a String

Somewhat better

"Folds" bytes of every four characters into an integer

- Stable, Efficient and better Uniformity
- Not secure

Hashing Functions

- Don't write your own hashing algorithm!
- Pick the right hash for the job at hand

Name	Stable	Uniform	Efficient	Secure
Additive				
Folding				
CRC32				
MD5				
SHA-2				

Adding Items

Adding Values

□ int arrayLength = 9;

- int hashCode = GetHashCode(Jane.Name);
- int index = hashCode % arrayLength;
- _ _array[index] = Jane;

Jane			

Handling Collisions

- Two distinct items have same hash value
 - Items are assigned to the same index in the hash table
- Two common strategies
 - Open Addressing
 - Moving to next index in table
 - Chaining
 - Storing items in a linked list

Open Addressing

Chaining

int arrayLength = 9;

int hashCode = GetHashCode(Person.Name);

int index = hashCode % arrayLength;

_array[index].AddFirst(Person);

Growing the Collection

Load Factor

- The ratio of filled hash table array slots
- Also known as "fill factor"

Add(item)

```
if ( fillFactor >= maxFillFactor ) {
 _newArray = new ArrayType[_array.Length * 2];
 foreach ( item in _array ) {
 AddItemToHashTable(_newArray, item);
 }
 _array = _newArray;
}
AddItemToHashTable(_array, item);
```


Removing Items

Items are removed by key

HashTable.Remove("Jane");

Open Addressing

- Get the index of the key
- If the value at the index is non-null
 - □ If the keys match, remove
 - If the keys don't match, check the next index

Chaining

- Get the index of the key
- Remove the item from the linked list.

Finding Items

Items are found by key

Person p = HashTable.Find("Jane");

Open Addressing

- Get the index of the key
- If the value at the index is non-null
 - If the keys match, return the value
 - If the keys don't match, check the next index

Chaining

- Get the index of the key
- Find the item in the list

Enumerating Keys and Values

Open Addressing

```
foreach ( item in _array ) {
 if (item != null )
 return item;
}
```

Chaining

```
foreach ( list in _array ) {
 if (list != null ) {
 foreach ( item in list ) {
 return item;
 }
 }
}
```


Summary

- Hash table overview
 - Associative array
- Hashing overview
 - Stable, Uniform, Efficient, Secure
- Add items
 - Open Addressing
 - Chaining
- Remove, Search and Enumerate
 - Depend largely on the collision handling

