

Dictionaries Again

- Collection of pairs.
 - (key, element)
 - Pairs have different keys.
- Operations.
 - Get(theKey)
 - Delete(theKey)
 - Insert(theKey, theElement)

Hash Tables

- Worst-case time for Get, Insert, and Delete is O(size).
- Expected time is O(1).

Ideal Hashing

- Uses a 1D array (or table) table[0:b-1].
 - Each position of this array is a bucket.
 - A bucket can normally hold only one dictionary pair.
- Uses a hash function f that converts each key k into an index in the range [0, b-1].
 - f(k) is the home bucket for key k.
- Every dictionary pair (key, element) is stored in its home bucket table[f[key]].

Ideal Hashing Example

- Pairs are: (22,a), (33,c), (3,d), (73,e), (85,f).
- Hash table is table[0:7], b = 8.
- Hash function is key/11.
- Pairs are stored in table as below:

(3,d)		(22,a)	(33,c)			(73,e)	(85,f)
[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]

• Get, Insert, and Delete take O(1) time.

What Can Go Wrong?

- Where does (26,g) go?
- Keys that have the same home bucket are synonyms.
 - 22 and 26 are synonyms with respect to the hash function that is in use.
- The home bucket for (26,g) is already occupied.

What Can Go Wrong?

(3,d) (22,a) (33,c) (73,e) (85,f)

- A collision occurs when the home bucket for a new pair is occupied by a pair with a different key.
- An overflow occurs when there is no space in the home bucket for the new pair.
- When a bucket can hold only one pair, collisions and overflows occur together.
- Need a method to handle overflows.

Hash Table Issues

- Choice of hash function.
- Overflow handling method.
- Size (number of buckets) of hash table.

Hash Functions

- Two parts:
 - Convert key into a nonnegative integer in case the key is not an integer.
 - Done by the function hash().
- Map an integer into a home bucket.
 - f(k) is an integer in the range [0, b-1], where b is the number of buckets in the table.

String To Integer

- Each character is 1 byte long.
- An int is 4 bytes.
- A 2 character string s may be converted into a unique 4 byte non-negative int using the code:

```
int answer = s.at(0);
answer = (answer << 8) + s.at(1);
```

• Strings that are longer than 3 characters do not have a unique non-negative int representation.

String To Nonnegative Integer

```
template<>
class hash<string>
 public:
  size t operator()(const string theKey) const
  {// Convert the Key to a nonnegative integer.
 unsigned long hashValue = 0;
 int length = (int) theKey.length();
 for (int i = 0; i < length; i++)
 hashValue = 5 * hashValue +
 theKey.at(i);
 return size t(hashValue);
```

Map Into A Home Bucket

(3,d)		(22,a)	(33,c)			(73,e)	(85,f)
[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]

Most common method is by division.

homeBucket = hash(theKey) % divisor;

- divisor equals number of buckets b.
- 0 <= homeBucket < divisor = b

Uniform Hash Function

- •Let keySpace be the set of all possible keys.
- •A uniform hash function maps the keys in keySpace into buckets such that approximately the same number of keys get mapped into each bucket.

Uniform Hash Function

- Equivalently, the probability that a randomly selected key has bucket i as its home bucket is 1/b, $0 \le i \le b$.
- A uniform hash function minimizes the likelihood of an overflow when keys are selected at random.

Hashing By Division

- keySpace = all ints.
- For every b, the number of ints that get mapped (hashed) into bucket i is approximately 2³²/b.
- Therefore, the division method results in a uniform hash function when keySpace = all ints.
- In practice, keys tend to be correlated.
- So, the choice of the divisor **b** affects the distribution of home buckets.

Selecting The Divisor

- Because of this correlation, applications tend to have a bias towards keys that map into odd integers (or into even ones).
- When the divisor is an even number, odd integers hash into odd home buckets and even integers into even home buckets.
 - 20% 14 = 6,30% 14 = 2,8% 14 = 8
 - 15%14 = 1, 3%14 = 3, 23%14 = 9
- The bias in the keys results in a bias toward either the odd or even home buckets.

Selecting The Divisor

- When the divisor is an odd number, odd (even) integers may hash into any home.
 - \bullet 20% 15 = 5, 30% 15 = 0, 8% 15 = 8
 - 15%15 = 0, 3%15 = 3, 23%15 = 8
- The bias in the keys does not result in a bias toward either the odd or even home buckets.
- Better chance of uniformly distributed home buckets.
- So do not use an even divisor.

Selecting The Divisor

- Similar biased distribution of home buckets is seen, in practice, when the divisor is a multiple of prime numbers such as 3, 5, 7, ...
- The effect of each prime divisor p of b decreases as p gets larger.
- Ideally, choose b so that it is a prime number.
- Alternatively, choose b so that it has no prime factor smaller than 20.

STL hash_map

- Simply uses a divisor that is an odd number.
- This simplifies implementation because we must be able to resize the hash table as more pairs are put into the dictionary.
 - Array doubling, for example, requires you to go from a 1D array table whose length is b (which is odd) to an array whose length is 2b+1 (which is also odd).