

Data Structures and Algorithms I

Hashing

For efficient look-up in a table

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy, and Dr. Low Kok Lim for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Recording of modifications

- Course website address is changed to http://sakai.it.tdt.edu.vn
- Course codes cs1010, cs1020, cs2010 are placed by 501042, 501043, 502043 respectively.

Objectives

1

 To understand how hashing is used to accelerate table lookup

2

 To study the issue of collision and techniques to resolve it

References

Book

- Chapter 13, section 13.2, pages 761 to 787.
- Visualgo: http://visualgo.net

IT-TDT Sakai → 501043 website

→ Lessons

http://sakai.it.tdt.edu.vn

Outline

- 1. Direct Addressing Table
- 2. Hash Table
- 3. Hash Functions
 - Good/bad/perfect/uniform hash function
- 4. Collision Resolution
 - Separate Chaining
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
- 5. Summary
- 6. Java HashMap Class

What is Hashing?

- Hashing is an algorithm (via a hash function) that maps large data sets of variable length, called *keys*, to smaller data sets of a fixed length.
- A hash table (or hash map) is a data structure that uses a hash function to efficiently map keys to values, for efficient search and retrieval.
- Widely used in many kinds of computer software, particularly for associative arrays, database indexing, caches, and sets.

__ [501043 Lecture 13: Hashing] _____

ADT Table Operations

	Sorted Array	Balanced BST	Hashing
Insertion	O(<i>n</i>)	$O(\log n)$	O(1) avg
Deletion	O(<i>n</i>)	$O(\log n)$	O(1) avg
Retrieval	O(log <i>n</i>)	$O(\log n)$	O(1) avg

Note: Balanced Binary Search Tree (BST) will be covered in 502043 Data Structures and Algorithms II.

Hence, hash table supports the table ADT in constant time on average for the above operations. It has many applications.

1 Direct Addressing Table

A simplified version of hash table

1 SBS Transit Problem

- Retrieval: find(num)
 - Find the bus route of bus service number num
- Insertion: insert(num)
 - Introduce a new bus service number num
- Deletion: delete(num)
 - Remove bus service number num

1 SBS Transit Problem

Assume that bus numbers are integers between 0 and 999, we can create an array with 1000 Boolean values.

If bus service *num* exists, just set position *num* to true.

1 Direct Addressing Table (1/2)

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.

Note: You may want to store the key values, i.e. bus numbers, also.

1 Direct Addressing Table (2/2)

Alternatively, we can store the data directly in the table slots also.

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

1 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]
```

1 Direct Addressing Table: Restrictions

- 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?

2 Hash Table

Hash Table is a generalization of direct addressing table, to remove the latter's restrictions.

2 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.

2 Ideas

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

HASHING

2 Hash Table

2 Hash Table: Operations

```
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)
  return a[h(key)]
```

However, this does not work for all cases! (Why?)

2 Hash Table: Collision

same hash value.

A hash function does **not** guarantee that two different keys go into different slots! It is usually a many-to-one 66752378, mapping and not one-to-one. data E.g. 67774385 hashes to the same location of 66752378. 67774385 68744483, data This is called a "collision", when two keys have the

2 Two Important Issues

- How to hash?
- How to resolve collisions?
- These are important issues that can affect the efficiency of hashing

Hash Functions

3 Criteria of Good Hash Functions

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

3 Example of Bad Hash Function

- Select Digits e.g. choose the 4th and 8th digits of a phone number
 - \square hash(67754378) = 58
 - \square hash(63497820) = 90
- What happen when you hash Singapore's house phone numbers by selecting the first three digits?

3 Perfect Hash Functions

- 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.

3 Uniform Hash Functions

- Distributes keys evenly in the hash table
- Example
 - If k integers are uniformly distributed among 0 and X-1, we can map the values to a hash table of size m (m < X) using the hash function below

$$k \in [0, X)$$

$$hash(k) = \left| \frac{km}{X} \right|$$

k is the key value

[]: close interval

(): open interval

Hence, $0 \le k < X$ | is the floor function

3 Division method (mod operator)

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

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

The most popular method.

3 How to pick m?

- 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 as extracting the 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 a prime number close to a power of two to be m.

3 Multiplication method

- 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 reciprocal of the golden ratio = (sqrt(5) - 1)/2 = 0.618033 seems to be a good choice for A (recommended by Knuth).

3 Hashing of strings (1/4)

An example hash function for strings:

```
hash(s) { // s is a string
  sum = 0
  for each character c in s {
 SUM += C // sum up the ASCII values of all characters
  return sum % m // m is the hash table size
```

3 Hashing of strings: Examples (2/4)

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
```

3 Hashing of strings: Examples (3/4)

- All 3 strings below have the same hash value! Why?
 - Lee Chin Tan
 - Chen Le Tian
 - Chan Tin Lee
- Problem: This hash function value does not depend on positions of characters! – Bad

3 Hashing of strings (4/4)

 A better hash function for strings is to "shift" the sum after each character, so that the positions of the characters affect the hash value.

```
hash(s)
  sum = 0
  for each character c in s {
 sum = sum*31 + c
  }
  return sum % m  // m is the hash table size
```

Java's String.hashCode() uses *31 as well.

Collision Resolution

4 Probability of Collision (1/2)

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?"

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

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

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

$$P(23) = 0.507$$

Hence, you need only 23 people in the room!

4 Probability of Collision (2/2)

- This means that if there are 23 people in a room, the probability that some people share a birthday is 50.7%!
- In the hashing context, if we insert 23 keys into a table with 365 slots, more than half of the time we will get collisions! Such a result is counter-intuitive to many.
- So, collision is very likely!

4 Collision Resolution Techniques

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

4.1 Separate Chaining

4.1 Hash operations

insert (key, data)

Insert data into the list a[h(key)]

Takes O(1) time

find (key)

Find key from the list a[h(key)]

Takes O(n) time, where n is length of the chain

delete (key)

Delete data from the list a[h(key)]

Takes O(n) time, where n is length of the chain

4.1 Analysis: Performance of Hash Table

- n: number of keys in the hash table
- m: size of the hash tables number of slots
- α: load factor

$$\alpha = n/m$$

a measure of how full the hash table is. If table size is the number of linked lists, then α is the average length of the linked lists.

4.1 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 m.

4.2 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).

$hash(k) = k \mod 7$

 $hash(18) = 18 \mod 7 = 4$

$hash(k) = k \mod 7$

 $hash(18) = 18 \mod 7 = 4$

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

0	14
1	
2	
3	
4	18
5	
6	

$hash(k) = k \mod 7$

 $hash(18) = 18 \mod 7 = 4$

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

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

Collision occurs!
Look for next empty slot.

$hash(k) = k \mod 7$

$$hash(18) = 18 \mod 7 = 4$$

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

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

$$hash(1) = 1 \mod 7 = 1$$

Collides with 21 (hash value 0). Look for next empty slot.

$hash(k) = k \mod 7$

$$hash(18) = 18 \mod 7 = 4$$

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

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

$$hash(1) = 1 \mod 7 = 1$$

$$hash(35) = 35 \mod 7 = 0$$

Collision, need to check next 3 slots.

4.2 Linear Probing: Find 35

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

hash(35) = 0

Found 35, after 4 probes.

4.2 Linear Probing: Find 8

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

hash(8) = 1

8 NOT found. Need 5 probes!

4.2 Linear Probing: Delete 21

 $hash(k) = k \mod 7$

hash(21) = 0

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

4.2 Linear Probing: Find 35

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

hash(35) = 0

Hence for deletion, cannot simply remove the key value!

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

35 NOT found! Incorrect!

4.2 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.

4.2 Linear Probing: Delete 21

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

hash(21) = 0

Slot 1 is occupied but now marked as deleted.

4.2 Linear Probing: Find 35

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

hash(35) = 0

Found 35
Now we can find 35

4.2 Linear Probing: Insert 15 (1/2)

$hash(k) = k \mod 7$

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 (total 5 probes).

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

4.2 Linear Probing: Insert 15 (2/2)

$hash(k) = k \mod 7$

hash(15) = 1

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

Note: We should insert a new value in first available slot so that the find operation for this value will be the fastest.

4.2 Problem of Linear Probing

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

This is called Primary Clustering

Consecutive occupied slots.

*5*9

4.2 Linear Probing

The probe sequence of this linear probing is:

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

4.2 Modified Linear Probing

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

We can modify the probe sequence as follows:

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

where *d* is some constant integer >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.

4.3 Quadratic Probing

For quadratic probing, the probe sequence is:

```
hash(key)

(hash(key) + 1) % m

(hash(key) + 4) % m

(hash(key) + 9) % m


:

(hash(key) + k^2) % m
```

4.3 Quadratic Probing: Insert 3

 $hash(k) = k \mod 7$

hash(3) = 3

4.3 Quadratic Probing: Insert 38

 $hash(k) = k \mod 7$

hash(38) = 3

4.3 Theorem of Quadratic Probing

- If α < 0.5, and m is prime, then we can always find an empty slot.
 (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, followed by 10. See what happen?

4.3 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.

4.4 Double Hashing

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 number of slots to jump each time a collision occurs.

4.4 Double Hashing: Insert 21

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

 $hash_2(k) = k \mod 5$

hash(21) = 0hash $_2(21) = 1$

4.4 Double Hashing: Insert 4

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

 $hash_2(k) = k \mod 5$

hash(4) = 4hash $_2(4) = 4$

If we insert 4, the probe sequence is 4, 8, 12, ...

69

4.4 Double Hashing: 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 **0**, **0**, **0**, ...

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

4.4 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 hash₂(k) = d, where d is a constant integer > 1, then it is the same as modified linear probing.

4.5 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(<i>n</i>)	$O(\log n)$	O(1) avg
Deletion	O(<i>n</i>)	$O(\log n)$	O(1) avg
Retrieval	O(log n)	$O(\log n)$	O(1) avg

Note: Balanced Binary Search Tree (BST) will be covered in 502043 Data Structures and Algorithms II.

5 Summary

- How to hash? Criteria for good hash functions?
- How to resolve collision?
 - Collision resolution techniques:
 - separate chaining
 - linear probing
 - quadratic probing
 - double hashing
- Problem on deletions
- Primary clustering and secondary clustering.

6 Java HashMap Class

6 Class HashMap <K, V>

```
public class HashMap<K,V>
  extends AbstractMap<K,V>
  implements Map<K,V>, Cloneable, Serializable
```

- This class implements a hash map, 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 map that maps people names to their ages. It uses the names as keys, and the ages as the values.
- The AbstractMap is an abstract class that provides a skeletal implementation of the Map interface.
- Generally, the default load factor (0.75) offers a good tradeoff between time and space costs.

The default HashMap capacity is 16.

6 Class HashMap <K, V>

Constructors summary

HashMap()

Constructs an empty HashMap with a default initial capacity (16) and the default load factor of 0.75.

n HashMap(int initialCapacity)

Constructs an empty HashMap with the specified initial capacity and the default load factor of 0.75.

- HashMap(int initialCapacity, float loadFactor)
 Constructs an empty HashMap with the specified initial capacity and load factor.
- HashMap(Map<? extends K, ? extends V> m)
 Constructs a new HashMap with the same mappings as the specified Map.

6 Class HashMap <K, V>

Some methods

- void clear()
 Removes all of the mappings from this map.
- boolean containsKey(Object key)
 Returns true if this map contains a mapping for the specified key.
- boolean containsValue(Object value)
 Returns true if this map maps one or more keys to the specified value.
- V get(Object key)
 Returns the value to which the specified key is mapped, or null if this map contains no mapping for the key.
- V put(K key, V value)
 Associates the specified value with the specified key in this map.

...

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

```
HashMap<String, Integer> hm = new HashMap<String, Integer>();
// placing items into the hashmap
hm.put("Mike", 52);
hm.put("Janet", 46);
hm.put("Jack", 46);
// retrieving item from the hashmap
System.out.println("Janet => " + hm.get("Janet"));
TestHash.java
```

The output of the above code is:

```
Janet => 46
```

End of file