Data Structures

Topic: Hashing

By
Ravi Kant Sahu
Asst. Professor

Lovely Professional University, Punjab

Outlines

- > Introduction
- Hashing
- Hash Functions
 - Division Method
 - Midsquare Method
 - Folding Method
- Collision Resolution
- Open Addressing: Linear Probing & Modifications
 - Quadratic Probing
 - Double Hashing

Introduction

- The search time of all the algorithms depends on the number n of the elements in the collection of Data.
- A searching technique which is essentially independent of *n* is called Hash Addressing or Hashing.
- F is a file with n records and a set K of Keys which uniquely determine the records in F.
- F is maintained in memory by a table T of m memory locations and L is a set of memory addresses of the locations in T.

Example

- Suppose a company with 168 employees assigns a 5 digit Emp_No. to each employee which is used as primary key in Employee file.
- Emp_No can be used as address of record in memory but we will require 100000 memory locations.

Hashing

- Hashing is a searching technique which is independent of the number of elements in file.
- The general idea of using the Key to determine the address of records is an excellent idea. But it must be modified to prevent the wastage of space.
- The Modification takes the form of a function H from the set K of keys into the set L of memory addresses.

 $\mathbf{H}: \mathbf{K} \to \mathbf{L}$

Hash Functions

Hash function H is a mapping between set of Keys K and set of memory locations L.

 $\mathbf{H}: \mathbf{K} \to \mathbf{L}$

- > Such a function H may not yield distinct values.
- It is possible that two different keys K1 and K2 will yield the same hash address.
- This situation is called Collision.

Hash Functions...

- Two principle criteria used in selecting a hash function H are:
 - 1. H should be very easy and quick to compute.
 - 2. H should be uniformly distribute the hash address throughout the set L. So that the number of collisions are minimized.
- Some popular hash Functions are:
 - Division Method
 - Midsquare Method
 - Folding Method

Division Method

Choose a number m larger than the number n of Keys(usually a prime number). Hash function is defined as:

$$H(K) = k \pmod{m}$$
or
$$H(K) = k \pmod{m} + 1$$

(when we want hash address to range from 1 to m rather than 0 to m-1)

Midsquare Method

The key is squared and some digits are deleted from both sides to obtained 1 digits.

$$H(k) = 1$$

where I is obtained by deleting digits from both ends of k^2 .

Folding Method

- The key k is partitioned into a number of parts k1, k2, k3... k_r, where each part (except possibly the last) has the same number of digits as the required address.
- Then the parts are added together, ignoring the last carry.

$$H(k) = k1 + k2 + ... + k_r$$

Hash Table

- A hash table (also hash map) is a data structure used to implement an associative array, a structure that can map keys to values.
- A hash table uses a hash function to compute an index into an array of buckets or slots (or in memory), from which the correct value can be found.
- Ideally, the hash function should assign each possible key to a unique bucket, but this ideal situation is rarely achievable in practice.

Collision Resolution

Collision Resolution

- Collision is a situation when two or more keys map to the same memory location.
- Load Factor: The ratio of number n of keys in K to the number m of hash addresses in L.

$$\lambda = n/m$$

• Efficiency of a hash function is measured by the average number of probes needed to find the location of record with a given key k.

Open Addressing

- Linear Probing
- Resolves collisions by placing the data into the next open slot in the table.
- We assume that the table T with m locations is circular, so that T[1] comes after T[m].

Linear Probing

- Insert pairs whose keys are 6, 12, 34, 29, 28, 11, 23, 7, 0, 33, 30, 45
- divisor = b (number of buckets) = 17.
- H = key % 17.

0	4	8	12	16
34 0	45	6 23 7	28 12 2	9 11 30 33

Problems with Linear Probing

- Identifiers(keys) tend to cluster together
- Adjacent cluster tend to coalesce
- Increase the search time
- Worst Case Complexity is $\Theta(n)$. This happens when all keys are in the same cluster.
- Two techniques are used to minimize clustering:
 - 1. Quadratic Probing
 - 2. Double Hashing

Quadratic Probing

• Quadratic probing uses a quadratic function of *i* as the increment

• Examine buckets H(x), $(H(x)+i^2)\%b$

Double Hashing

• A second hash function H` is used for resolving the collision.

Let H(k) = h and H`(k) = h` ≠ m
 Then we linearly search the locations with addresses:
 h, h+h`, h+2h`, h+3h`, ...

Open Hashing or Separate Chaining

- Each bucket in the hash table is the head of a linked list.
- All elements that hash to a particular bucket are placed on that bucket's linked list.
- Records within a bucket can be ordered in several ways
 - by order of insertion,
 - by key value order, or
 - by frequency of access order

Open Hashing Data Organization

Analysis

- Open hashing is most appropriate when the hash table is kept in main memory, implemented with a standard linked list.
- We hope that number of elements per bucket roughly equal in size, so that the lists will be short.
- If there are *n* elements in set, then each bucket will have roughly *n/D* elements.
- If we can estimate *n* and choose *D* to be roughly as large, then the average bucket will have only one or two members

Brainstorming-1

In a hash table of size 13 which index positions would the following two keys map to?

27, 130

- (A) 1, 10
- (B) 13, 0
- (C) 1, 0
- (D) 2, 3

Brainstorming-2

Suppose you are given the following set of keys to insert into a hash table that holds exactly 11 values:

Which of the following best demonstrates the contents of the has table after all the keys have been inserted using linear probing?

- (A) 100, ___, ___, 113, 114, 105, 116, 117, 97, 108, 99
- (B) 99, 100, ___, 113, 114, ___, 116, 117, 105, 97, 108
- (C) 100, 113, 117, 97, 14, 108, 116, 105, 99, ___, ___
- (D) 117, 114, 108, 116, 105, 99, ___, ___, 97, 100, 113

Brainstorming-3

Suppose you are given the following set of keys to insert into a hash table that is capable of holding exactly 12 values:

93, 47, 97, 106, 15, 121, 108, 31, 9

Find out the average number of probes for Successful Search and Unsuccessful search if Linear Probing is used for Collision Resolution.

