CS 591, Lecture 6 Data Analytics: Theory and Applications Boston University

Babis Tsourakakis

February 8th, 2017

Universal hash family

Notation: Universe $U = \{0, ..., u - 1\}$, index space $M = \{0, ..., m - 1\}$, n size of set S.

[Carter and Wegman, 1979]

• A family \mathcal{H} of hash functions is **2-universal** if for any $x_1 \neq x_2$,

$$\Pr\left[h(x)=h(y)\right]\leq\frac{1}{m}.$$

for a uniform $h \in \mathcal{H}$.

• A family \mathcal{H} of hash functions is **strongly 2-universal** if for any $x_1 \neq x_2$,

$$\Pr\left[h(x_1) = y_1, h(x_2) = y_2\right] = \frac{1}{m^2}.$$

for a uniform $h \in \mathcal{H}$.

Does it remind you of anything from previous lectures?

Universal Hashing

Reminder from Lectures 4,5:

- We defined the notion of k-wise independent family of hash functions
- When we say *k*-universal, we usually mean strongly *k*-universal.
- We discussed how one can construct a 2-wise independent family

$$h(x) = ax + b \mod p$$
.

[Carter and Wegman, 1979]

Avoiding Modular Arithmetic

- Modular arithmetic can be slow
- [Dietzfelbinger et al., 1997] proposed the following hash function (collisions twice as likely):
- For each k, l they define a class $\mathcal{H}_{k, l}$ of hash functions from $U = [2^k]$ to $M = [2^l]$

$$\mathcal{H}_{k,l} = \{h_{\alpha} | h_{\alpha} = (ax \mod 2^k) \text{ div } 2^{k-l}.$$

• Claim: If α is a random odd $0 < \alpha < 2^I$, and $x_1 \neq x_2$, then

$$\Pr[h(x) = h(y)] \le 2^{-l+1}.$$

- So far, we've seen that the average case behavior of hashing is significantly superior to the worst case.
- However, we can get excellent worst case performance if the set of keys is static.
- Perfect hashing requires O(1) memory accesses in the worst case.

Theorem: If \mathcal{H} is 2-universal, |S| = n, $m \ge \alpha \binom{n}{2}$, then

Pr [h is perfect for
$$S$$
] $\geq 1 - \frac{1}{\alpha}$.

Proof sketch:

- Define X = # collisions, and let's compute $\mathbb{E}[X]$
- $X = \sum_{i \neq j} X_{ij}$
- $\Pr[X_{ij} = 1] = \frac{1}{m}$
- By linearity of expectation $\mathbb{E}[X] = \frac{\binom{n}{2}}{m} \leq \frac{1}{\alpha}$
- Apply Markov's inequality

$$1 - \operatorname{Pr}\left[X = 0\right] = \operatorname{Pr}\left[X \ge 1\right] \le \mathbb{E}\left[X\right] \le \frac{1}{\alpha}.$$

- Issue: $O(n^2)$ space
- Question: Can we get away with O(n) space?
- Yes: Fredman-Komlós-Szemerédi [Fredman et al., 1984].
- Idea: Two level hashing,
 - **1** Hash using a universal hash function to n = |S| bins.
 - 2 Rehash perfectly within each bin at second level.

Source: CLRS book

Claim:

$$\mathbb{E}\left[\sum_{j=0}^{n-1}n_j^2\right]\leq 2n.$$

Proof: We count the number of ordered pairs that collide.

$$\mathbb{E}\left[\sum_{j=0}^{n-1} n_j^2\right] = \mathbb{E}\left[\sum_i \sum_j X_{ij}\right] = n + \sum_i \sum_{j \neq i} \mathbb{E}\left[X_{ij}\right]$$

$$\leq n + \frac{n(n-1)}{m} < 2n.$$

Cuckoo Hashing

- An alternative to perfect hashing, that also allows dynamic updates
- Introduced by [Pagh and Rodler, 2001]
- Further extensions, e.g., Hopscotch hashing

Cuckoo Hashing


```
\begin{split} & \text{procedure insert}(x) \\ & \text{if } T[h_1(x)] = x \text{ or } T[h_2(x)] = x \text{ then return}; \\ & \text{pos} \leftarrow h_1(x); \\ & \text{loop } n \text{ times } \{ \\ & \text{if } T[\text{pos}] = \text{NULL then } \{ \ T[\text{pos}] \leftarrow x; \text{ return} \}; \\ & x \leftrightarrow T[\text{pos}]; \\ & \text{if pos} = h_1(x) \text{ then pos} \leftarrow h_2(x) \text{ else pos} \leftarrow h_1(x); \} \\ & \text{rehash}(); \text{ insert}(x) \\ & \text{end} \end{split}
```

Figure 2. Cuckoo hashing insertion procedure and illustration. The arrows show the alternative position of each item in the dictionary. A new item would be inserted in the position of A by moving A to its alternative position, currently occupied by B, and moving B to its alternative position which is currently vacant. Insertion of a new item in the position of H would not succeed: Since H is part of a cycle (together with W), the new item would get kicked out again.

Source: "Cuckoo Hashing for Undergraduates" by Rasmus Pagh

Separate Chaining

Source: Hackerearth

Insertion

```
vector <string> Table[20];
int hashTableSize=20;
void insert(string s)
// Compute the index using Hash Function
int index = hashFunc(s);
// Insert the element
Table[index].push_back(s);
}
```

Search

```
void search(string s)
 int index = hashFunc(s);
 for(int i = 0;i < Table[index].size();i++)</pre>
 {
 if(Table[index][i] == s)
 cout << s << "uisufound!" << endl;
 return;
 cout << s << "uisunotufound!" << endl;</pre>
```

Separate Chaining

Load factor α :

$$\alpha := \frac{n}{m}.$$

<u>Claim</u>: Under the assumption of simple uniform hashing, an unsuccessful search takes $O(1 + \alpha)$ time.

Proof sketch: $\mathbb{E}[n_j] = \alpha$ for all $j \in \{0, ..., m-1\}$.

Why distinguish between unsuccessful and successful searches?

Separate Chaining

<u>Claim</u>: Under the assumption of simple uniform hashing, a successful search takes $O(1 + \alpha)$ time.

Proof sketch:

$$\mathbb{E}\left[\frac{1}{n}\sum_{i=1}^{n}\left(1+\sum_{j=i+1}^{n}X_{ij}\right)\right] = \frac{1}{n}\sum_{i=1}^{n}\left(1+\sum_{j=i+1}^{n}\frac{1}{m}\right)$$
$$= 1+\frac{n-1}{2m}$$
$$= 1+\alpha/2-\alpha/(2n)$$
$$= O(1+\alpha).$$

Linear Probing

- Sequential memory accesses are fast
- Values stored directly to hash table
- We hash x to h(x). If this cell is already occupied, then we check h(x) + 1, h(x) + 1 and so on (mod arithmetic).
- [Pagh et al., 2007] proved that if hash function is 5-wise independent, then \mathbb{E} [operation] = O(1).

Insertion

```
// Linear probing
void insert(string s)
{
  int index = hashFunc(s);
  while(Table[index] != "")
 index = (index + 1) % hashTableSize;
  hashTable[index] = s;
}
```

Search

```
void search(string s)
 int index = hashFunc(s);
 while(Table[index] != s&&Table[index] != "")
 index = (index+1)%hashTableSize;
 if(Table[index] == s)
 cout << s << "uisufound!" << endl;
 else
 cout << s << ""is"not"found!" << endl;
}
```

Quadratic Probing

 Difference from linear probing is the choice between successive probes or entry slots index = index % hashTableSize

$$index = (index + 1^2) \% hashTableSize$$

$$index = (index + 2^2) \% hashTableSize$$

$$index = (index + 3^2) \% hashTableSize$$

Insertion

```
void insert(string s)
{
  int index = hashFunc(s);
  int h = 1;
  while(hashTable[index] != "") {
 index = (index + h*h) % hashTableSize;
 h++;}
  Table[index] = s;
}
```

Search

```
void search(string s)
  int ind = hashFunc(s);
  int h = 1:
  while(Table[ind] != s&&Table[ind] != ""){
 ind = (ind + h*h) % hashTableSize;
 h++:}
  if(Table[index] == s)
 cout << s << ""is"found!" << endl;
 else
 cout << s << "__is__not__found!" << endl;</pre>
}
```

Double Hashing

Difference from linear probing is that the interval between probes is computed by using two hash functions.
 indexH = hashFunc2(s);
 index = (index + 1 * indexH) % hashTableSize;

Index = (Index + 1 * IndexH) % hash Table Size;Index = (Index + 2 * IndexH) % hash Table Size;

Insertion

```
void insert(string s)
{
  int index = hashFunc1(s);
  int indexH = hashFunc2(s);
  while(hashTable[index] != "")
 index = (index+indexH)%hashTableSize;
  hashTable[index] = s;
}
```

Search

```
void search(string s)
  int index = hashFunc1(s);
  int indexH = hashFunc2(s):
  while(Table[index]!= s&&Table[index]!= "")
 index = (index + indexH)%hashTableSize;
  if(Table[index] == s)
 cout << s << ""is"found!" << endl;
 else
 cout << s << "uisunotufound!" << endl;</pre>
}
```

references I

Carter, J. L. and Wegman, M. N. (1979).

Universal classes of hash functions.

Journal of computer and system sciences, 18(2):143-154.

Dietzfelbinger, M., Hagerup, T., Katajainen, J., and Penttonen, M. (1997).

A reliable randomized algorithm for the closest-pair problem.

Journal of Algorithms, 25(1):19–51.

Fredman, M. L., Komlós, J., and Szemerédi, E. (1984).

Storing a sparse table with 0 (1) worst case access time.

Journal of the ACM (JACM), 31(3):538-544.

Pagh, A., Pagh, R., and Ruzic, M. (2007).

Linear probing with constant independence.

In Proceedings of the thirty-ninth annual ACM symposium on Theory of computing, pages 318–327. ACM.

references II

Pagh, R. and Rodler, F. F. (2001).

Cuckoo hashing.

In European Symposium on Algorithms, pages 121–133. Springer.