CS1102: Lecture 11

Hashing

Chapter 13: pages 695 - 719

Hashing

ADT table operations

	Sorted Array	Balanced BST	
Insertion	O(n)	O(log n)	
Deletion	O(n)	O(log n)	
Retrieval	O(log n)	O(log n)	

ADT table operations

	Sorted Array	Balanced BST	Hashing
Insertion	O(n)	O(log n)	O(1) avg
Deletion	O(n)	O(log n)	O(1) avg
Retrieval	O(log n)	O(log n)	O(1) avg

Q: What is the meaning of O(1)?

NUS CS1102

Direct Addressing Table

- a simplified version of hash table

SBS bus problem

- Retrieval find(N)
 - Find the bus route of bus service no. N
- Insertion insert(N)
 - Introduce a new bus service no. N
- Deletion delete(N)
 - Remove bus service no. N

SBS bus problem

Assume that bus numbers are integers between 1 to 999, we can create an array with 1000 booleans.

If bus service N exists, just set position N to true.

false false 2 true 998 true 999 false

Direct addressing table

If we want to maintain additional data about a bus, use an array of 1000 slots, each can reference to an Object which contains the details of the bus route.

Direct addressing table

Alternatively, we can store the record (key value and other data) directly in the table slots also.

Q: What are the advantages and disadvantages of these 2 approaches?

0 2 2, data 998 998, data 999

Direct addressing table operations

```
insert (key, data)
  a[key] = data  // where a[] is an array - the table

delete (key)
  a[key] = null
```

find (key)

return a[key]

Restrictions of direct addressing table

- Keys must be non-negative integer values
 - What happens for key values 151A and NR10?
- Range of keys must be small.
- Keys must be dense, i.e. not many gaps in the key values.
- How to overcome these restrictions?

Hash Table

Hash Table is a **generalization** of direct addressing table, to remove these restrictions

Origins of the term Hash

- The term "hash" comes by way of analogy with its standard meaning in the physical world, to "chop and mix".
- Indeed, typical hash functions, like the <u>mod</u> operation, "chop" the input domain into many sub-domains that get "mixed" into the output range.
- Donald Knuth notes that Hans Peter Luhn of IBM appears to have been the first to use the concept, in a memo dated January 1953, and that Robert Morris used the term in a survey paper in CACM which elevated the term from technical jargon to formal terminology.

Ideas

- Map large integers to smaller integers
- Map non-integer keys to integers

HASHING

Hash table

Hash table operations

return a[h(key)]

```
insert (key, data)
a[h(key)] = data  // h is a hash function and a[] is an array
delete (key)
a[h(key)] = null
find (key)
```

However, this does not work for all cases!

Hash table

Problem

Two keys can have the same hash value

collision occurs!

Two important issues

- How to hash?
- How to resolve collisions?

Hash Functions

Criteria of

Good Hash Functions

- □ Fast to compute
- Scatter keys evenly throughout the hash table
- Less collisions
- Need less slots (space)

Examples of

Bad Hash Functions

- □ Select Digits e.g. choose the 4th and 8th digits of a phone no.
 - \blacksquare hash(67754378) = 58
 - hash(63497820) = 90
- What happen when you hash Singapore's house phone numbers by selecting the first three digits?

Perfect Hash Function

- Perfect hash function is a one-to-one mapping between keys and hash values. So no collision occurs.
- Possible if all keys are known.
- Applications: compiler and interpreter search for reserved words; shell interpreter searches for built-in-commands.
- GNU gperf is a freely available perfect hash function generator written in C++ that automatically constructs perfect functions (a C++ program) from a user supplied list of keywords.
- Minimal perfect hash function: The table size is the same as the number of keywords supplied.

Uniform Hash Function

- Distributes keys evenly in the hash table
- Example
 - if k are integers uniformly distributed among 0 and X-1,

we can map the values to a hash table of size m (m < X) using the below hash function

$$k \in [0, X]$$
 // k is the key value
$$hash \ (k) = \left| \frac{km}{X} \right|$$
 // the floor

Q: What are the meanings of "[" and ")"? Closed and open intervals.

Hash function:

Division method

- Map into a hash table of m slots.
- Use the modulo operator (% in Java) to map an integer to a value between 0 and m-1.

$$hash(k) = k \% m$$

The most popular method.

mod operator

n mod m = remainder of n divided by m, where n and m are positive integers.

How to pick m?

- m = 100
- \Box m = 16
- m = 73
- The choice of m (or hash table size) is important. If m is power of two, say 2ⁿ, then key modulo of m is the same of last n bits of the key.
- If m is 10ⁿ, then our hash values is the last n digit of keys.
- Both are no good.

Rule of Thumb

- Pick m to be a prime number close to a power of two.
- Q: What is the table size using mod function? Same, smaller, or bigger than m?

Hash function:

Multiplication method

- 1. Multiply by a constant real number A between 0 and 1
- 2. Extract the fractional part
- 3. Multiply by m, the hash table size

$$hash(k) = \lfloor m(kA - \lfloor kA \rfloor) \rfloor$$

The golden ratio = (sqrt(5) - 1)/2 seems to be a good choice for A.

Hash function:

Hashing of strings

An example hash function for strings:

```
hash(s)  // s is a string

sum = 0
foreach character c in s

sum += c  // sum up the ASCII values of all characters.

return sum % m  // m is the hash table size
```

Example:

hash("Tan Ah Teck")

```
= ("T" + "a" + "n" + "" +
  "A" + "h" + "" +
  "T" + "e" + "c" + "k") % 11 // hash table size is 11
= (84 + 97 + 110 + 32 +
  65 + 104 + 32 +
 84 + 101 + 99 + 107) \% 11
= 825 % 11
```

= 0

Hashing of strings (cont.)

- Lee Chin Tan
- Chen Le Tian
- Chan Tin Lee

All the 3 strings have the same hash value! Why?

Problem: This hash function value does not depend on positions of characters!

Bad!

Hashing of strings (cont.)

A better hash function for strings:

```
hash(s)
 sum = 0
 foreach character c in s
 sum = sum*37 + c
 return sum % m
```

A better way is to "shift" the sum every time, so that the positions of characters affect the hash value.

```
(Note: Java's String.hashCode() uses 31 instead of 37)
```

NUS CS1102

// m is the hash table size

33

Collision Resolution

Probability of collision

■ von Mises Paradox (The Birthday Paradox):

"How many people must be in a room before the probability that some share a birthday, ignoring the year and leap days, becomes at least 50 percent?"

Probability of collision (cont.)

Q(n) = Probability of unique birthday for n people

$$= \frac{364}{365} \times \frac{363}{365} \times \frac{362}{365} \dots \frac{365 - n + 1}{365}$$

P(n) = Probability of collisions (same birthday) for n people = 1 - Q(n)

$$P(23) = 0.507$$

This means if there are 23 people in a room, the probability that some people share a birthday is 50.7%.

So, if we insert 23 keys into a table with 365 slots, more than half of the time we get collisions. Such a result is counter-intuitive to many.

Probability of collision (cont.)

So collision is very likely!

Collision resolution techniques

How to resolve the collision problem?

- Separate Chaining
- Linear Probing
- Quadratic Probing
- Double Hashing

Collision resolution technique:

Separate chaining

39

Separate chaining

Hash table

```
insert (key, data)
insert data into the list a[h(key)]
```

```
delete (key)
  delete data from the list a[h(key)]
```

```
find (key)
find key from the list a[h(key)]
```

Analysis the performance of Hash Table

- n: number of keys in the hash table
- □ m: size of the hash tables no of slots
- $\square \alpha$ load factor

$$\alpha = n/m$$

a measure of how full the hash table is.

Separate chaining

Average running time

- \Box Find $O(1 + \alpha)$ where α is the load factor
- □ Insert O(1)
- \square Delete $O(1 + \alpha)$
- □ If α is bounded by some constant, then all three operations are O(1).
- We can bound the length of the chain by a constant. How?

Separate chaining

Reconstructing hash table

- To keep α bounded, we may need to reconstruct the whole table when the load factor exceeds the bound.
- Whenever the load factor exceeds the bound, we need to rehash all keys into a bigger table (increase m to reduce α), say double the table size.

Collision resolution technique:

Linear probing

 $hash(k) = k \mod 7$

Here the table size m=7

Note: 7 is a prime number.

In linear probing, when we get a collision, we scan through the table looking for the next empty slot (wrapping around when we reach the last slot).

Insert 18

	0	
hash(k) =k mod 7	1	
	2	
hash(18) = 18 mod 7 = 4	3	
	4	18
	5	
	6	

Insert 14

 $hash(k) = k \mod 7$

14	
18	

$$hash(14) = 14 \mod 7 = 0$$

Insert 21

 $hash(k) = k \mod 7$

hash(21) = 21 mod 7 = 0

Collision occurs!

Look for next empty slot.

Insert 1

14 21 $hash(k) = k \mod 7$ 2 3 4 18 5 6

hash(1) = 1 mod 7 = 1 Collides with 21 (hash value 0), look for an empty slot.

Insert 35

 $hash(k) = k \mod 7$

hash $(35) = 35 \mod 7 = 0$. Collision, need to check next 3 slots.

Find 35

 $hash(k) = k \mod 7$

Find 8

14 21 Hash(8)=1 $hash(k) = k \mod 7$ 2 3 35 4 18 5 **8 NOT FOUND** Need 5 probes! 6

Delete 21

 $hash(k) = k \mod 7$

$$Hash(21) = 0$$

We cannot simply remove a value, because it can affect find()!

Find 35

$$Hash(35) = 0$$

We cannot simply remove a value, because it can affect find()!

35 NOT FOUND! Incorrect!

Problem on deletion

Cannot simply remove the key value!

How to delete?

- Lazy Deletion
- Use three different states of a slot
 - occupied
 - occupied but mark as deleted
 - Empty
- When a value is removed from linear probed hash table, we just mark the status of the slot as "deleted", instead of emptying the slot.

Delete 21

 $hash(k)=k \mod 7$

Delete 21

Hash(21) = 0

Slot 1 is occupied but marked as deleted.

Find 35

 $hash(k)=k \mod 7$

Hash(35) = 0

FOUND 35
Now we can find 35

Insert 15

 $hash(k)=k \mod 7$

Insert 15

hash(15) = 1

Slot 1 is marked as deleted.

We continue to search for 15, and found that 15 is not in the hash table.

So, we can insert this new value 15 into the slot that has been marked as deleted (i.e. slot 1)

Insert 15

 $hash(k)=k \mod 7$

Hash(15)=1

So, 15 is inserted into slot 1 which was marked as deleted.

NUS CS1102 59

Problem of linear probing

It can create many consecutive occupied slots, increasing the running time of find/insert/delete

Problem of linear probing

This is called

Primary Clustering

The probe sequence of this linear probing is:

```
hash(key)
(hash(key) + 1) % m
(hash(key) + 2) % m
(hash(key) + 3) % m
:
```

Collision resolution technique:

Modified Linear probing

Q: How to Modify linear probing to avoid primary clustering?

We can modify the probe sequence as below:

```
hash(key)
( hash(key) + 1*d ) % m
( hash(key) + 2*d ) % m
( hash(key) + 3*d ) % m
.
```

where d is some constant integer and d > 1 and is co-prime to m.

Note: Since d and m are co-primes, the probe sequence covers all the slots in the hash table.

Collision resolution technique:

Quadratic probing

For quadratic probing, the probe sequence is


```
hash(key)
( hash(key) + 1 ) % m jump 1<sup>2</sup>
( hash(key) + 4 ) % m jump 2<sup>2</sup>
( hash(key) + 9 ) % m jump 3<sup>2</sup>
:
```

Quadratic Probing

Insert 3

 $hash(k)=k \mod 7$

Hash(3)=3

Quadratic Probing

Insert 38

 $hash(k)=k \mod 7$

hash(38) = 3

Theorem of quadratic probing

□ If α < 0.5, and m is prime, then we can always find an empty slot.

where **m** is the table size and α is the load factor.

Note: α < 0.5 means the hash table is less than half full

Q: How can we be sure that quadratic probing always terminates?

Insert 12 into the previous example, follow by 10. See what happen?

Problem of quadratic probing

- If two keys have the same initial position, their probe sequences are the same.
- This is called secondary clustering.
- But it is not as bad as linear probing.

Collision resolution technique:

Double hashing - use 2 hash functions

Use 2 hash functions

```
hash(key)

(hash(key) + 1*hash_2(key)) \% m

(hash(key) + 2*hash_2(key)) \% m

(hash(key) + 3*hash_2(key)) \% m


\vdots
```

hash₂ is called the secondary hash function, the no of slots to jump each time a collision occurs.

Insert 21

 $hash(k)=k \mod 7$

 $hash_2(k) = k \mod 5$

hash
$$(21) = 21 \mod 7 = 0$$

hash $_2(21) = 21 \mod 5 = 1$

Insert 4

 $hash(k)=k \mod 7$ $hash_2(k)=k \mod 5$

Insert 35

 $hash(k)=k \mod 7$

 $hash_2(k)=k \mod 5$

Hash(35) = 0

 $hash_{2}(35)=0$

But if we insert 35, the probe sequence is **O**, **O**, ...

What is wrong? Since $hash_2(35) = 0$. **Not acceptable!**

Warning

- Secondary hash function must not evaluate to 0!
- To solve this problem, simply change hash₂(key) in the above example to:

$$hash_2(key) = 5 - (key \% 5)$$

Note: If $hash_2(k) = 1$, then it is the same as linear probing.

If $hash_2(k) = d$, where d is a constant and d > 1, then it is the same as modified linear probing.

Criteria of

Good collision resolution method

- Minimize clustering
- Always find an empty slot if it exists
- □ Give different probe sequences when 2 initial probes are the same (i.e. no secondary clustering)
- Fast

ADT table operations

	Sorted Array	Balanced BST	Hashing
Insertion	O(n)	O(log n)	O(1) avg
Deletion	O(n)	O(log n)	O(1) avg
Retrieval	O(log n)	O(log n)	O(1) avg

Compare BST and hashing

- Balanced BST has O(log n) operations in the worst case; hashing has O(1) operations in the average case.
- Ordered traversal of all items
 - O(n) time for BST
 - O(n log n) for hashing, bad!
 Key values are not ordered in the hash tables.
- How about search for top/bottom value, range search (between values X and Y, where X < Y)?</p>
 - Same as ordered traversal of all items, hashing technique is no good.
 - Complexity?
- When do we use hashing technique?

Summary of This Lecture

- How to hash? Criteria for good hash functions?
- How to resolve collision?

Collision resolution techniques:

- separate chaining
- linear probing
- quadratic probing
- double hashing
- Preliminary clustering and secondary clustering. Techniques?

Class Hashtable < K, V >

```
public class Hashtable<K,V> extends Dictionary<K,V> implements Map<K,V>, <u>Cloneable</u>, <u>Serializable</u>
```

This class implements a hashtable, which maps keys to values. Any non-null object can be used as a key or as a value.

e.g. We can create a hash table that maps people names to their ages. It uses the names as keys, and the ages as the values.

- The Dictionary class is the abstract parent of any class, such as Hashtable, which maps keys to values.
- Generally, the default load factor (0.75) offers a good tradeoff between time and space costs.
- The default hash table size is 11.

java.util

Class Hashtable < K, V > (cont.)

Constructor Summary

- Hashtable()
 - Constructs a new, empty hashtable with a default initial capacity (11) and load factor, which is 0.75.
- Hashtable(int initialCapacity) Constructs a new, empty hashtable with the specified initial capacity and default load factor, which is 0.75.
- Hashtable(int initialCapacity, float loadFactor) Constructs a new, empty hashtable with the specified initial capacity and the specified load factor.

java.util

Class Hashtable < K, V > (cont.)

Some Methods

void clear()

Clears this hashtable so that it contains no keys.

boolean contains(Object value)

Tests if some key maps into the specified value in this hashtable.

boolean containsKey(Object key)

Tests if the specified object is a key in this hashtable.

boolean containsValue(Object value)

Returns true if this Hashtable maps one or more keys to this value.

Note that this method is identical in functionality to the contains method.

V get(Object key)

Returns the value to which the specified key is mapped in this hashtable.

V put(K key, V value)
Maps the specified key to the specified value in this hashtable.

Example

Example: Create a hash table that maps people names to their ages. It uses names as key, and the ages as their values.

```
Hashtable<string, Integer> ht = new Hashtable<String, Integer>();

// placing items into the hash table

ht.put("Mike", 52);

ht.put("Janet", 46);

ht.put("Jack", 46);

// retrieving item from the hash table

System.out.println("Janet => " + ht.get("Janet");

The output of the above code is:

Janet => 46
```