Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding

Rotation

Pseudo-random

Collision resolution

Open addressing Bucket hashing

Linked list resolution

Searching and Hash structure

Data Structures and Algorithms

Dept. Computer Science

Faculty of Computer Science and Engineering Ho Chi Minh University of Technology, VNU-HCM

Overview

1 Searching algorithms

Sequential Search Interval Search

Mash structure

Basic concepts

Hash functions

Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Linked list resolution

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing Linked list resolution

SEARCHING ALGORITHMS

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts Hash functions

Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Searching algorithms

Search + Hash

Dept. Computer Science

Sequential Search Interval Search

Hash structure Rasic concents

Hash functions Direct Hashing Modulo division

Digit extraction

Mid-square Mid-square

Folding

Rotation

Pseudo-random

Collision resolution Open addressing

Bucket hashing

Linked list resolution

Definition

Searching Algorithms are designed to check for an element or retrieve an element from any data structure where it is stored. Based on the type of search operation, these algorithms are generally classified into two categories:

- 1 Sequential Search: In this, the list or array is traversed sequentially and every element is checked.
- 2 Interval Search: These algorithms are specifically designed for searching in sorted data-structures.

Linear Search

Approach

- 1 Start from the leftmost element of list and one by one compare x with each element of list.
- 2 If x matches with an element, return the index.
- 3 If x doesn't match with any of elements, return -1.

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

mash structure

Basic concepts
Hash functions

Direct Hashing

Modulo division Digit extraction

Mid-square

Mid-square

Folding

Rotation Pseudo-random

Pseudo-random

Collision resolution
Open addressing

Bucket hashing Linked list resolution

Linear Search

Search + Hash Dept. Computer

Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction Mid-square

Mid-square

Folding

Pseudo-random

Pseudo-random

Collision resolution
Open addressing

Open addressing Bucket hashing

Linked list resolution

Approach

- Start from the leftmost element of list and one by one compare x with each element of list.
- 2 If x matches with an element, return the index.
- ${f 3}$ If x doesn't match with any of elements, return -1.

The **time complexity** of the above algorithm is O(n).

Binary Search

Approach

Search a sorted array by repeatedly dividing the search interval in half. Begin with an interval covering the whole array.

- 1 If the value of the search key is less than the item in the middle of the interval, narrow the interval to the lower half, otherwise narrow it to the upper half.
- 2 Repeatedly check until the value is found or the interval is empty.

Search + Hash

Dept. Computer Science

Searching algorithms Sequential Search

Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing Linked list resolution

Binary Search

Approach

Search a sorted array by repeatedly dividing the search interval in half. Begin with an interval covering the whole array.

- 1 If the value of the search key is less than the item in the middle of the interval, narrow the interval to the lower half, otherwise narrow it to the upper half.
- 2 Repeatedly check until the value is found or the interval is empty.

Implemetation:

- Recursive
- Iterative

Time complexity: $O(\log n)$

Search + Hash

Dept. Computer Science

Searching algorithms Sequential Search

Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing Bucket hashing

Jump Search

Approach

Jump Search is a searching algorithm for sorted arrays. The basic idea is to check fewer elements (than linear search) by jumping ahead by fixed steps or skipping some elements in place of searching all elements.

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

....

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction

Mid-square Mid-square

Mid-square Folding

Rotation Pseudo-random

Collision resolution

Collision resolution

Open addressing Bucket hashing

Jump Search

Approach

Jump Search is a searching algorithm for sorted arrays. The basic idea is to check fewer elements (than linear search) by jumping ahead by fixed steps or skipping some elements in place of searching all elements.

Suppose that an array arr of size n divided to some blocks with fixed size m.

- 1 Find the block k such that the first element of block k is less than key and the first element of block k+1 is greater than or equals to key.
- **2** Perform the linear search on the block k.

Search + Hash

Dept. Computer Science

Searching algorithms
Sequential Search

Interval Search

Hash structure

Hash structure

Basic concepts
Hash functions

Direct Hashing

Modulo division

Mid-square

Mid-square

Folding

Rotation

Pseudo-random

Collision resolution
Open addressing

Open addressing Bucket hashing

Jump Search

Approach

Jump Search is a searching algorithm for sorted arrays. The basic idea is to check fewer elements (than linear search) by jumping ahead by fixed steps or skipping some elements in place of searching all elements.

Suppose that an array arr of size n divided to some blocks with fixed size m.

- 1 Find the block k such that the first element of block k is less than key and the first element of block k+1is greater than or equals to key.
- \bigcirc Perform the linear search on the block k.

Time complexity:

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts Hash functions

Direct Hashing

Modulo division

Digit extraction Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Jump Seach

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution Open addressing

Bucket hashing

Linked list resolution

Consider the following array:

[0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 610]. Length of the array is 16, block size is 4.

- 1 Jump from index 0 to index 4.
- 2 Jump from index 4 to index 8.
- Jump from index 8 to index 12.
- 4 Since the element at index 12 is greater than 55 we will jump back a step to come to index 8.
- **5** Do linear search from index 8 to get the element 55.

Approach

Interpolation Search is an improvement over Binary Search for instances, where the values in a sorted array are uniformly distributed.

 Calculate the value of pos using the probe position formula.

$$\mathtt{pos} = \mathtt{lo} + \frac{(x - \mathtt{arr}[\mathtt{lo}]) \times (\mathtt{hi} - \mathtt{lo})}{\mathtt{arr}[\mathtt{hi}] - \mathtt{arr}[\mathtt{lo}]}$$

where

- arr: array where elements need to be searched.
- x: element to be searched.
- lo: starting index in arr.
- hi: ending index in arr.

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions

Direct Hashing Modulo division

Digit extraction

Mid-square Mid-square

Folding

Rotation Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Approach

Interpolation Search is an improvement over Binary Search for instances, where the values in a sorted array are uniformly distributed.

- 1 Calculate the value of pos using the probe position formula.
- 2 If it is a match, return the index of the item, and exit.

Time complexity:

- If elements are uniformly distributed, then $O(\log \log n)$.
- In worst case, it can take up to O(n).

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts Hash functions

Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Approach

Interpolation Search is an improvement over Binary Search for instances, where the values in a sorted array are uniformly distributed.

- Calculate the value of pos using the probe position formula.
- 2 If it is a match, return the index of the item, and exit.
- 3 If the item is less than arr[pos], calculate the probe position of the left sub-array. Otherwise calculate the same in the right sub-array.

Time complexity:

- If elements are uniformly distributed, then $O(\log \log n)$.
- In worst case, it can take up to O(n).

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions

Modulo division

Digit extraction

Mid-square Mid-square

Mid-square Folding

Rotation

Pseudo-random Collision resolution

Open addressing

Open addressing Bucket hashing

Linked list resolution

Search + Hash 9

Approach

Interpolation Search is an improvement over Binary Search for instances, where the values in a sorted array are uniformly distributed.

- Calculate the value of pos using the probe position formula.
- 2 If it is a match, return the index of the item, and exit.
- 3 If the item is less than arr[pos], calculate the probe position of the left sub-array. Otherwise calculate the same in the right sub-array.
- 4 Repeat until a match is found or the sub-array reduces to zero.

Time complexity:

- If elements are uniformly distributed, then $O(\log \log n)$.
- In worst case, it can take up to O(n).

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

.

Hash structure

Basic concepts
Hash functions

Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Linked list resolution

Search + Hash.9

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions

Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Linked list resolution

Basic concepts

Search + Hash

Dept. Computer Science

Searching algorithms

Interval Search

Hash structure

Basic concepts

Hash functions

Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing Bucket hashing

Linked list resolution

Sequential Search

Sequential search: O(n)

• Binary search: $O(\log_2 n)$

→ Requiring several key comparisons before the target is found.

Search complexity:

Size	Binary	Sequential	Sequential					
		(Average)	(Worst Case)					
16	4	8	16					
50	6	25	50					
256	8	128	256					
1,000	10	500	1,000					
10,000	14	5,000	10,000					
100,000	17	50,000	100,000					
1,000,000	20	500,000	1,000,000					

Search + Hash

Dept. Computer Science

Searching algorithms Sequential Search

Interval Search Hash structure

Basic concepts

Hash functions

Direct Hashing Modulo division Digit extraction

Mid-square Mid-square

Folding

Rotation Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions

Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Linked list resolution

Is there a search algorithm whose complexity is O(1)?

Search + Hash

Dept. Computer Science

Searching algorithms Sequential Search

Interval Search

Hash structure

Basic concepts

Hash functions

Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Linked list resolution

Is there a search algorithm whose complexity is O(1)?

YES

Figure: Each key has only one address

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts Hash functions

Direct Hashing

Modulo division

Digit extraction Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Search + Hash

Dept. Computer Science

Searching algorithms Sequential Search

Hash structure

Interval Search

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction Mid-square

Mid-square Folding

Rotation

Pseudo-random

Collision resolution

Open addressing Bucket hashing

- Home address: address produced by a hash function.
- Prime area: memory that contains all the home addresses.

Search + Hash

Dept. Computer Science

Searching algorithms Sequential Search

Interval Search

Hash structure

Basic concepts

Hash functions

Direct Hashing

Modulo division Digit extraction

Mid-square Mid-square

Folding

Rotation

Pseudo-random

Collision resolution

Open addressing Bucket hashing

- Home address: address produced by a hash function
- Prime area: memory that contains all the home addresses
- Synonyms: a set of keys that hash to the same location.
- Collision: the location of the data to be inserted is already occupied by the synonym data.

Search + Hash

Dept. Computer Science

Searching algorithms Sequential Search

Interval Search

Hash structure

Basic concepts Hash functions

Direct Hashing

Modulo division

Digit extraction Mid-square

Mid-square Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

- Home address: address produced by a hash function.
- Prime area: memory that contains all the home addresses.
- Synonyms: a set of keys that hash to the same location.
- Collision: the location of the data to be inserted is already occupied by the synonym data.
- Ideal hashing:
 - No location collision
 - Compact address space

Search + Hash

Dept. Computer Science

Searching algorithms

Interval Search

Hash structure

Basic concepts

Hash functions

Direct Hashing

Modulo division

Digit extraction

Mid-square

Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing Linked list resolution

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding

Rotation Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Linked list resolution

Insert A, B, C

hash(A) = 9

hash(B) = 9

hash(C) = 17

			ΙAΙ	l	l							1
F11	[5]		ro1					[17]				
[L]								[1/				

Collision Resolution

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions

Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing Linked list resolution

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions

Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Searh for B

hash(A) = 9

hash(B) = 9

hash(C) = 17

Search + Hash

Dept. Computer Science

Searching algorithms Sequential Search

Interval Search

Hash structure

Basic concepts

Hash functions

Direct Hashing

once masini,

Modulo division

Digit extraction Mid-square

viid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Search + Hash

Dept. Computer Science

Searching algorithms

Interval Search

Hash structure

Basic concepts

Hash functions

Direct Hashing Modulo division Digit extraction

Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Linked list resolution

Hash functions

Hash functions

- Direct hashing
- Modulo division
- Digit extraction
- Mid-square
- Folding
- Rotation
- Pseudo-random

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions

Direct Hashing

Modulo division Digit extraction

Mid-square

Mid-square

Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing Linked list resolution

Direct Hashing

The address is the key itself:

$$hash(Key) = Key$$

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts Hash functions

Direct Hashing

Modulo division

Digit extraction

Mid-square Mid-square

Folding

Rotation Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Direct Hashing

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts Hash functions

Direct Hashing Modulo division

Digit extraction Mid-square

Mid-square Folding

Rotation Pseudo-random

Collision resolution

Open addressing Bucket hashing

Linked list resolution

Advantage: there is no collision.

 Disadvantage: the address space (storage size) is as large as the key space.

Modulo division

$Address = Key \ mod \ listSize$

- Fewer collisions if *listSize* is a prime number.
- Example: Numbering system to handle 1,000,000 employees Data space to store up to 300 employees $hash(121267) = 121267 \mod 307 = 2$

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts Hash functions

Direct Hashing

Digit extraction Mid-square

Mid-square Folding

Rotation Pseudo-random

Collision resolution

Open addressing Bucket hashing

Digit extraction

Address = selected digits from Key

Example:

 $379452 \rightarrow 394$

 $121267 \rightarrow 112$

 $378845 \rightarrow 388$

 $160252 \rightarrow 102$

 $045128 \rightarrow 051$

Search + Hash

Dept. Computer Science

Searching algorithms Sequential Search

Interval Search

Hash structure

Basic concepts Hash functions

Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing Linked list resolution

Mid-square

$Address = middle \ digits \ of \ Key^2$

Example:

 $9452 * 9452 = 89340304 \rightarrow 3403$

Search + Hash

Dept. Computer Science

Searching algorithms Sequential Search

Interval Search

Hash structure

Basic concepts Hash functions Direct Hashing Modulo division

Digit extraction

Mid-square

Mid-square Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Mid-square

Dept. Computer Science

Search + Hash

- Disadvantage: the size of the Key^2 is too large.
- Variations: use only a portion of the key. Example:

```
379452: 379 * 379 = 143641 \rightarrow 364
```

 $121267 \cdot 121 * 121 = 014641 \rightarrow 464$

 $045128: 045 * 045 = 002025 \rightarrow 202$

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing Modulo division

Digit extraction

Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Folding

The key is divided into parts whose size matches the address size

Example:

Key =
$$123$$
— 456 — 789 *fold shift* $123 + 456 + 789 = 1368$ $\rightarrow 368$

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts Hash functions

Direct Hashing Modulo division

Digit extraction Mid-square

Mid-square

Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Folding

The key is divided into parts whose size matches the address size.

Example:

Key =
$$123$$
— 456 — 789 *fold shift* $123 + 456 + 789 = 1368$ $\rightarrow 368$

fold boundary 321 + 456 + 987 = 1764 $\rightarrow 764$

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts
Hash functions

Direct Hashing

Digit extraction Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Rotation

- Hashing keys that are identical except for the last character may create synonyms.
- The key is rotated before hashing.

original key	rotated key
60010 <mark>1</mark>	1 60010
60010 <mark>2</mark>	2 60010
60010 <mark>3</mark>	3 60010
60010 <mark>4</mark>	4 60010
60010 <mark>5</mark>	5 60010

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division Digit extraction

Mid-square Mid-square

Mid-square Folding

Potation

Pseudo-random

Collision resolution

Open addressing

Rotation

Dept. Computer
Science

Search + Hash

Used in combination with fold shift.
 original key rotated key

 $600101 \rightarrow 62 \quad 160010 \rightarrow 26$ $600102 \rightarrow 63 \quad 260010 \rightarrow 36$ $600103 \rightarrow 64 \quad 360010 \rightarrow 46$ $600104 \rightarrow 65 \quad 460010 \rightarrow 56$ $600105 \rightarrow 66 \quad 560010 \rightarrow 66$

Spreading the data more evenly across the address space.

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Mid-square Mid-square

Mid-square Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Pseudo-random

For maximum efficiency, \boldsymbol{a} and \boldsymbol{c} should be prime numbers.

Search + Hash

Dept. Computer Science

Searching algorithms Sequential Search

Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square Folding

Rotation

Pseudo-random

Collision resolution

Open addressing Bucket hashing Linked list resolution

Pseudo-random

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions
Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding

Pseudo-random

Collision resolution

Open addressing

Bucket hashing Linked list resolution

Example:

Key = 121267

a = 17

c = 7

listSize = 307

 $Address = ((17*121267 + 7) \mod 307$

 $= (2061539 + 7) \mod 307$

 $= 2061546 \mod 307$

= 41

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Collision resolution

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division Digit extraction

Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Linked list resolution

Collision resolution

- Except for the direct hashing, none of the others are one-to-one mapping
 - → Requiring collision resolution methods
- Each collision resolution method can be used independently with each hash function

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts Hash functions

Direct Hashing Modulo division

Digit extraction

Mid-square Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing Bucket hashing

Collision resolution

- Closed Hashing
 - Open addressing
 - Bucket hashing
- Open Hashing
 - Linked list resolution

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions

Direct Hashing Modulo division

Digit extraction

Mid-square

Mid-square Folding

Rotation

Pseudo-random

Collision resolution

Open addressing Bucket hashing

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions

Direct Hashing Modulo division

Digit extraction

Mid-square

Mid-square Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Linked list resolution

When a collision occurs, an unoccupied element is searched for placing the new element in.

Hash function:

$$h: U \to \{0, 1, 2, ..., m-1\}$$

set of keys addresses Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts Hash functions

Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding

Rotation Pseudo-random

Collision resolution

Open addressing

Search + Hash

Dept. Computer Science

Hash and probe function:

$$\begin{array}{l} hp: U \times \{0,1,2,...,m-1\} \rightarrow \{0,1,2,...,m-1\} \\ 1\} \end{array}$$

set of keys probe numbers

addresses

Searching algorithms

Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding

Pseudo-random

Collision resolution

Open addressing

Open addressin

Bucket hashing

- 1 Algorithm hashInsert(ref T ¡array¿, val k ¡key¿)
 2 Inserts key k into table T.
- 3 i = 04 while $i \mid m \text{ do}$ 5 j = hp(k, i)6 if T[j] = nil then7 T[j] = k8 return j9 else 10 i = i + 1

12 end

13 return error: "hash table overflow"

14 **End** hashInsert

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

- 1 **Algorithm** hashSearch(val T ¡array¿, val k ¡key¿)
- 2 Searches for key k in table T.

```
3 i = 0
4 while i j m do
 i = hp(k, i)
 if T[i] = k then
 return i
 else if T[i] = nil then
 return nil
9
10
 else
 i = i + 1
11
 end
ıз end
```

14 return nil

15 **End** hashSearch

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Dept. Computer Science

Search + Hash

Searching algorithms Sequential Search

Interval Search

Hash structure

Basic concepts

Hash functions

Direct Hashing Modulo division

Digit extraction

Mid-square

Mid-square

Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing Linked list resolution

There are different methods:

- Linear probing
- Quadratic probing
- Double hashing
- Key offset

• When a home address is occupied, go to the next address (the current address + 1):

$$hp(k,i) = (h(k) + i) \mod m$$

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts Hash functions

Direct Hashing Modulo division

Digit extraction Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

 When a home address is occupied, go to the next address (the current address + 1):

$$hp(k,i) = (h(k) + i) \mod m$$

Search + Hash

Dept. Computer Science

Searching algorithms

Interval Search

Hash structure

Basic concepts
Hash functions
Direct Hashing

Digit extraction Mid-square Mid-square

Mid-square Folding

Rotation Pseudo-random

Collision resolution

Open addressing Bucket hashing

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts
Hash functions
Direct Hashing
Modulo division
Digit extraction
Mid-square
Mid-square
Folding

Rotation

Pseudo-random Collision resolution

Open addressing

- Search + Hash Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts Hash functions

Direct Hashing

Modulo division

Digit extraction Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing Linked list resolution

Advantages:

- quite simple to implement
- data tend to remain near their home address (significant for disk addresses)
- Disadvantages:
 - produces primary clustering

Quadratic Probing

The address increment is the collision

$$hp(k,i) = (h(k) + i^2) \mod m$$

probe number squared:

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Quadratic Probing

- Advantages:
 - works much better than linear probing
- Disadvantages:
 - time required to square numbers
 - produces secondary clustering

$$h(k_1) = h(k_2) \to hp(k_1, i) = hp(k_2, i)$$

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction Mid-square

Mid-square Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Double Hashing

Using two hash functions:

 $hp(k,i) = (h_1(k) + ih_2(k)) \mod m$

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Kev Offset

 The new address is a function of the collision address and the key.

$$offset = [key/listSize]$$

 $newAddress = (collisionAddress + offset) \ mod \ listSize$

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction Mid-square

Mid-square Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Linked list resolution

Bucket hashing

Key Offset

 The new address is a function of the collision address and the key.

$$offset = [key/listSize]$$

 $newAddress = (collisionAddress + offset) \ mod \ listSize$

$$hp(k,i) = (hp(k,i-1) + [k/m]) \mod m$$

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions
Direct Hashing

Modulo division

Digit extraction Mid-square

Mid-square

Folding Rotation

Pseudo-random

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Search + Hash

Dept. Computer Science

Hash and probe function:

$$\begin{array}{l} hp: U \times \{0,1,2,...,m-1\} \rightarrow \{0,1,2,...,m-1\} \\ 1\} \end{array}$$

set of keys probe numbers

addresses

 $\{hp(k,0),hp(k,1),\dots,hp(k,m-1)\}$ is a permutation of $\{0,1,\dots,m-1\}$

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Direct Hashing

Digit extraction

Mid-square Mid-square

Folding

Rotation Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Bucket hashing

Dept. Computer Science

Search + Hash

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding

Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

- Hashing data to buckets that can hold multiple pieces of data.
- Each bucket has an address and collisions are postponed until the bucket is full.

Bucket hashing

001	Mary Dodd	(379452)
002	Sarah Trapp	(070918)
	Harry Eagle	(166702)
	Ann Georgis	(367173)
003	Bryan Devaux	(121267)
	Chris Walljasper(572556)	
307	Shouli Feldman (045128)	

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts Hash functions

Direct Hashing Modulo division

Digit extraction Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Linked List Resolution

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Modulo division Digit extraction

Mid-square

Mid-square

Folding

Rotation

Pseudo-random

Collision resolution

Onen addressing

Open addressing Bucket hashing

Linked list resolution

 Major disadvantage of Open Addressing: each collision resolution increases the probability for future collisions.

→ use linked lists to store synonyms

Linked list resolution

Search + Hash

Dept. Computer Science

Searching algorithms Sequential Search

Interval Search

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding Rotation

Pseudo-random

Collision resolution

Open addressing

Bucket hashing

Search + Hash

Dept. Computer Science

Searching algorithms

Sequential Search Interval Search

THANK YOU.

Hash structure

Basic concepts

Hash functions Direct Hashing

Modulo division

Digit extraction

Mid-square

Mid-square

Folding

Rotation

Pseudo-random

Collision resolution

Open addressing Bucket hashing