CMPUT 175 Introduction to Foundations of Computing

Hash Tables

Objectives

 Understand how dictionaries could be implemented

 Introduce the concept of hash tables and hash functions

Understand how collusions are resolved

- Dictionaries
- Hashing and Hash Functions
- Collisions
- Hash Tables
- Collision Resolution

Dictionary

 A Dictionary is an unordered container that contains key-value pairs.

Dictionary - Obvious Implementations

- We could implement a Dictionary using a list that holds associations (key-value).
- We could also implement a Dictionary using two parallel containers (Lists), one for the keys and one for the values.
- If the keys are not comparable (i.e. cannot be sorted using primitive operations), the methods to access the elements would each require O(n) calls to the method comparing the object elements.
- If the keys are comparable we can reduce the comparisons to log (n) using a binary search.
- Can we do better?

- Dictionaries
- Hashing and Hash Functions
- Collisions
- Hash Tables
- Collision Resolution

Dictionary - Parcel Analogy

- Assume that you are about to leave a busy mall and you are one of about a thousand people picking up a parcel at any time during the day.
- This is a Dictionary problem with names as keys and parcels as values.
- Assume the mall has 100 bins that each hold about 10 parcels.
- How should the mall organize these parcels to minimize waiting time?

Parcels - Using Bins

- When you buy your item, you are asked for the last two digits of your phone number and your parcel is sent to that bin.
- When you pick up your parcel the attendant asks for the last two digits of your phone number (00-99), goes to the correct bin (1 100) and searches through the parcels (1-10) to get the one with your name.
- This is an example of hashing.
- Each item is assigned a hash number that is used to select a bin which contains a small number of items that can be searched for your item.

Selecting Bin Numbers

- Would the first two digits of a phone number be as good as the last two digits?
- There are only a few combinations of first two digits that most local residents share. Moreover, numbers such as 00, 01,..,09 won't exist as first digits. So a few bins would overflow and others would be empty.
- What about using the first two or last two letters of the name of the person?
- This would take 26*26 = 676 bins but even so, some bins would be fuller than others.
- For maximum efficiency, we want the keys to be uniformly distributed over the bin numbers.

Hash Functions

- A hash function maps keys to integers in the range 0...(#bins-1).
 - It should map keys uniformly across this range.
 - It should be fast to compute.
 - It should be applicable to all objects.
- The hash function should be able to work with any number of bins.
- The most common way to achieve this is to map keys to non-negative integers and then take the integer "mod" the #bins.
- Recall the "mod" function:

```
X \% Y = the remainder when you divide X by Y e.g. 58 \% 5 = 3
```

Hash Functions

- Given an Alphabetical String, e.g., Names or Words in a Dictionary, we can:
 - 1. Map Alphabets to Numbers
 - 2. Possibly Multiply by a Weight depending on the Position of an Alphabet in a String
 - 3. Add all the numbers multiplied by Weights together
 - 4. Finally, perform the "mod" operation (% in Python)
- Simple Hash Functions may just Add or Multiply the Numbers in Step 1 above, without including Steps 2 & 3

- Dictionaries
- Hashing and Hash Functions
- Collisions
- Hash Tables
- Collision Resolution

Collisions

- When two keys map to the same bin, we have a hash collision.
- When a collision occurs, a collision resolution algorithm is used to establish the locations of the colliding keys in the bin.
- In some cases when we know all of the key values in advance we can construct a perfect hash function that maps each key to a different bin (no collisions).

- Dictionaries
- Hashing and Hash Functions
- Collisions
- Hash Tables
- Collision Resolution

Hash Tables

- A hash table is a container (usually an Array or Vector) whose elements are used as bins.
- In the basic implementation, each entry in the hash table is a bin that holds a single element.
- Only the keys are shown in these examples.

- Dictionaries
- Hashing and Hash Functions
- Collisions
- Hash Tables
- Collision Resolution

Hash Tables Collisions

- If there is a hash collision, the collision resolution algorithm selects a different bin for the new element to be inserted.
- This is called open addressing and one possible strategy is linear probing.

External Chaining

- Instead of implementing a hash table whose entries are associations, we can have a hash table whose entries are containers for associations.
- Then when there is a hashing collision, we put all elements that collided into a common container.
- This can be done with linked lists

Example Hash Function

- 1. Map Alphabets to Numbers (A \rightarrow 1; ...; Z \rightarrow 26)
- 2. Multiply these numbers together
- 3. Perform the "mod" operation with 6 to create 6 Bins with External Chaining

Let's look at how the following Strings are stored after Hashing with the above function:

Dog, I, He, Cat, Me, Him, She


```
(A \text{ or a}) = 1;
(B \text{ or } b) = 2;
(C \text{ or } c) = 3;
(D \text{ or } d) = 4:
(E \text{ or } e) = 5;
(F \text{ or } f) = 6;
(G \text{ or } g) = 7;
(H \text{ or } h) = 8;
(I \text{ or } i) = 9:
(J \text{ or } j) = 10;
(K \text{ or } k) = 11;
(L \text{ or } 1) = 12;
(M \text{ or } m) = 13;
(N \text{ or } n) = 14:
(O \text{ or } o) = 15;
(P \text{ or } p) = 16;
(Q \text{ or } q) = 17;
(R \text{ or } r) = 18;
(S \text{ or } s) = 19:
(T \text{ or } t) = 20;
(U \text{ or } u) = 21;
```

(V or v) = 22; (W or w) = 23; (X or x) = 24; (Y or y) = 25;(Z or z) = 26

Calculating Hash Function

Dog: $4 \times 15 \times 7 = 420 \% 6 = 0$

I: 9 = 9 % 6 = 3

He: $8 \times 5 = 40 \% 6 = 4$

Cat: $3 \times 1 \times 20 = 60 \% 6 = 0$

Me: $13 \times 5 = 65 \% 6 = 5$

Him: $8 \times 9 \times 13 = 936 \% 6 = 0$

She: $19 \times 8 \times 5 = 760 \% 6 = 4$

Efficiency of HashTables

- If the number of collisions is small, searching, adding and removing elements in a hash table requires O(1) time.
- To reduce the number of collisions, in addition to using a good hash function, we must make sure the table does not get too full.
- The load factor of a hash table is the ratio of elements in the table to total space for elements.
- For best results, the load factor should not be above 0.6.
- If it gets higher, we should extend the hash table and re-hash all of its elements.