

Hashing

The Search Problem

- Find items with keys matching a given search key
 - Given an array A, containing n keys, and a search key x, find the index i such as x=A[i]
 - As in the case of sorting, a key could be part of a large record.

example of a record

Key	other data
	i

Applications

- Keeping track of customer account information at a bank
 - Search through records to check balances and perform transactions
- Keep track of reservations on flights
 - Search to find empty seats, cancel/modify reservations
- Search engine
 - Looks for all documents containing a given word

Special Case: Dictionaries

- Dictionary = data structure that supports mainly two basic operations: insert a new item and return an item with a given key
- Queries: return information about the set S:
 - Search (S, k)
 - Minimum (S), Maximum (S)
 - Successor (S, x), Predecessor (S, x)
- Modifying operations: change the set
 - Insert (S, k)
 - Delete (S, k) not very often

Direct Addressing

Assumptions:

- Key values are distinct
- Each key is drawn from a universe U = {0, 1, ..., m 1}

Idea:

Store the items in an array, indexed by keys

Direct-address table representation:

- An array T[0 . . . m 1]
- Each slot, or position, in T corresponds to a key in U
- For an element x with key k, a pointer to x (or x itself) will be placed in location T[k]
- If there are no elements with key k in the set, T[k] is empty, represented by NIL

Direct Addressing (cont'd)

(insert/delete in O(1) time)

Operations

Alg.: DIRECT-ADDRESS-SEARCH(T, k) return T[k]

Alg.: DIRECT-ADDRESS-INSERT(T, x) $T[key[x]] \leftarrow x$

Alg.: DIRECT-ADDRESS-DELETE(T, x) $T[key[x]] \leftarrow NIL$

Running time for these operations: O(1)

Comparing Different Implementations

- Implementing dictionaries using:
 - Direct addressing
 - Ordered/unordered arrays
 - Ordered/unordered linked lists

	Insert	Search
direct addressing	O(1)	O(1)
ordered array	O(N)	O(IgN)
ordered list	O(N)	O(N)
unordered array	O(1)	O(N)
unordered list	O(1)	O(N)

Examples Using Direct Addressing

Example 1:

- (i) Suppose that the keys are integers from 1 to 100 and that there are about 100 records
- (ii) Create an array A of 100 items and store the record whose key is equal to i in A[i]

Example 2:

- (i) Suppose that the keys are nine-digit social security numbers
- (ii) We can use the same strategy as before but it very inefficient now: an array of 1 billion items is needed to store 100 records!!
 - |U| can be very large
 - |K| can be much smaller than |U|

Hash Tables

- When K is much smaller than U, a hash table requires much less space than a direct-address table
 - Can reduce storage requirements to |K|
 - Can still get O(1) search time, but on the <u>average</u>
 case, not the worst case

Hash Tables

Idea:

- Use a function h to compute the slot for each key
- Store the element in slot h(k)
- A hash function h transforms a key into an index in a hash table T[0...m-1]:

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

- We say that k hashes to slot h(k)
- Advantages:
 - Reduce the range of array indices handled: m instead of |U|
 - Storage is also reduced

Example: HASH TABLES

Revisit Example 2

Suppose that the keys are nine-digit social security numbers

Possible hash function

 $h(ssn) = sss \mod 100 \text{ (last 2 digits of ssn)}$

e.g., if ssn = 10123411 then h(10123411) = 11)

Do you see any problems with this approach?

Collisions

- Two or more keys hash to the same slot!!
- For a given set K of keys
 - If |K| ≤ m, collisions may or may not happen,
 depending on the hash function
 - If |K| > m, collisions will definitely happen (i.e., there must be at least two keys that have the same hash value)
 - Avoiding collisions completely is hard, even with a good hash function

Handling Collisions

- We will review the following methods:
 - Chaining
 - Open addressing
 - Linear probing
 - Quadratic probing
 - Double hashing
- We will discuss chaining first, and ways to build "good" functions.

Handling Collisions Using Chaining

Idea:

Put all elements that hash to the same slot into a

 Slot j contains a pointer to the head of the list of all elements that hash to j

Collision with Chaining - Discussion

- Choosing the size of the table
 - Small enough not to waste space
 - Large enough such that lists remain short
 - Typically 1/5 or 1/10 of the total number of elements
- How should we keep the lists: ordered or not?
 - Not ordered!
 - Insert is fast
 - Can easily remove the most recently inserted elements

Insertion in Hash Tables

```
Alg.: CHAINED-HASH-INSERT(T, x) insert x at the head of list T[h(key[x])]
```

- Worst-case running time is O(1)
- Assumes that the element being inserted isn't already in the list
- It would take an additional search to check if it was already inserted

Deletion in Hash Tables

```
Alg.: CHAINED-HASH-DELETE(T, x)

delete x from the list T[h(key[x])]
```

- Need to find the element to be deleted.
- Worst-case running time:
 - Deletion depends on searching the corresponding list

Searching in Hash Tables

Alg.: CHAINED-HASH-SEARCH(T, k) search for an element with key k in list T[h(k)]

 Running time is proportional to the length of the list of elements in slot h(k)

Analysis of Hashing with Chaining: Worst Case

- How long does it take to search for an element with a given key?
- Worst case:
 - All n keys hash to the same slot
 - Worst-case time to search is
 ⊕(n), plus time to compute the hash function

Analysis of Hashing with Chaining: Average Case

- Average case
 - depends on how well the hash function distributes the n keys among the m slots
- Simple uniform hashing assumption:
 - Any given element is equally likely to hash into any of the m slots (i.e., probability of collision Pr(h(x)=h(y)), is 1/m)
- Length of a list:

$$T[j] = n_j, j = 0, 1, ..., m-1$$

Number of keys in the table:

$$n = n_0 + n_1 + \cdots + n_{m-1}$$

Average value of n_j:

$$E[n_j] = \alpha = n/m$$

Load Factor of a Hash Table

Load factor of a hash table T:

$$\alpha = n/m$$

- n = # of elements stored in the table
- m = # of slots in the table = # of linked lists
- α encodes the average number of elements stored in a chain
- α can be <, =, > 1

Case 1: Unsuccessful Search (i.e., item not stored in the table)

Theorem

An unsuccessful search in a hash table takes expected time $\Theta(1+\alpha)$ under the assumption of simple uniform hashing (i.e., probability of collision Pr(h(x)=h(y)), is 1/m)

Proof

- Searching unsuccessfully for any key k
 - need to search to the end of the list T[h(k)]
- Expected length of the list:
 - $E[n_{h(k)}] = \alpha = n/m$
- Expected number of elements examined in an unsuccessful search is α
- Total time required is:
 - O(1) (for computing the hash function) + $\alpha \rightarrow \Theta(1+\alpha)$

Case 2: Successful Search

Successful search: $\Theta(1 + \frac{a}{2}) = \Theta(1 + a)$ time on the average (search half of a list of length a plus O(1) time to compute h(k))

Analysis of Search in Hash Tables

- If m (# of slots) is proportional to n (# of elements in the table):
- n = O(m)
- $\alpha = n/m = O(m)/m = O(1)$
- ⇒ Searching takes constant time on average

Hash Functions

- A hash function transforms a key into a table address
- What makes a good hash function?
 - (1) Easy to compute
 - (2) Approximates a random function: for every input, every output is equally likely (simple uniform hashing)
- In practice, it is very hard to satisfy the simple uniform hashing property
 - i.e., we don't know in advance the probability distribution that keys are drawn from

Good Approaches for Hash Functions

- Minimize the chance that closely related keys hash to the same slot
 - Strings such as pt and pts should hash to different slots
- Derive a hash value that is independent from any patterns that may exist in the distribution of the keys

The Division Method

Idea:

 Map a key k into one of the m slots by taking the remainder of k divided by m

$$h(k) = k \mod m$$

Advantage:

fast, requires only one operation

Disadvantage:

- Certain values of m are bad, e.g.,
 - power of 2
 - non-prime numbers

Example - The Division Method

- If m = 2^p, then h(k) is just the least significant p bits of k
 - $p = 1 \Rightarrow m = 2$
 - \Rightarrow h(k) = {0, 1}, least significant 1 bit of k
 - $p = 2 \Rightarrow m = 4$
 - \Rightarrow h(k) ={0, 1, 2, 3}, least significant 2 bits of k
- Choose m to be a prime, not close to a power of 2
 - Column 2: k mod 97
 - Column 3: k mod 100

The Multiplication Method

Idea:

- Multiply key k by a constant A, where 0 < A < 1
- Extract the fractional part of kA
- Multiply the fractional part by m
- Take the floor of the result

$$h(k) = \lfloor m(kA - \lfloor kA \rfloor) \rfloor = \lfloor m (k A \mod 1) \rfloor$$

fractional part of $kA = kA - \lfloor kA \rfloor$

- Disadvantage: Slower than division method
- Advantage: Value of m is not critical, e.g., typically 2^p

Example – Multiplication Method

```
- The value of m is not critical now (e.g., m = 2^p)
 assume m = 2^3
 .101101 (A)
110101 (k)
 1001010.0110011 (kA)
 discard: 1001010
 shift .0110011 by 3 bits to the left
 011.0011
 take integer part: 011
 thus, h(110101)=011
```

Universal Hashing

- In practice, keys are not randomly distributed
- Any fixed hash function might yield Θ(n) time
- Goal: hash functions that produce random table indices irrespective of the keys
- Idea:
 - Select a hash function at random, from a designed class of functions at the beginning of the execution

Universal Hashing

Definition of Universal Hash Functions

$$H=\{h(k): U \rightarrow (0,1,...,m-1)\}$$

H is said to be universal if

for
$$x \neq y$$
, $|(\mathbf{h}() \in \mathbf{H}: \mathbf{h}(\mathbf{x}) = \mathbf{h}(\mathbf{y})| = |\mathbf{H}|/\mathbf{m}$

(notation: |H|: number of elements in H - cardinality of H)

How is this property useful?

- What is the probability of collision in this case?

It is equal to the probability of choosing a function $h \in U$ such that $x \neq y --> h(x) = h(y)$ which is

$$Pr(h(x)=h(y)) = \frac{|H|/m}{|H|} = \frac{1}{m}$$

Universal Hashing – Main Result

With universal hashing the chance of collision between distinct keys k and l is no more than the 1/m chance of collision if locations h(k) and h(l) were randomly and independently chosen from the set {0, 1, ..., m - 1}

Designing a Universal Class of Hash Functions

Choose a prime number p large enough so that every possible key k is in the range [0 ... p - 1]

$$Z_p = \{0, 1, ..., p - 1\} \text{ and } Z_p^* = \{1, ..., p - 1\}$$

Define the following hash function

$$h_{a,b}(k)$$
 = ((ak + b) mod p) mod m, \forall a \in Z_p^* and b \in Z_p

· The family of all such hash functions is

$$\mathcal{H}_{p,m} = \{h_{a,b}: a \in \mathbb{Z}_p^* \text{ and } b \in \mathbb{Z}_p\}$$

a , b: chosen randomly at the beginning of execution

The class $\mathcal{H}_{p,m}$ of hash functions is universal

Example: Universal Hash Functions


```
E.g.: p = 17, m = 6
 h_{a,b}(k) = ((ak + b) \mod p) \mod m
 h_{34}(8) = ((3.8 + 4) \mod 17) \mod 6
 = (28 \mod 17) \mod 6
 = 11 \mod 6
 = 5
```

Advantages of Universal Hashing

- Universal hashing provides good results on average, independently of the keys to be stored
- Guarantees that no input will always elicit the worst-case behavior
- Poor performance occurs only when the random choice returns an inefficient hash function – this has small probability

Open Addressing

- If we have enough contiguous memory to store all the keys
 (m > N) ⇒ store the keys in the table itself
 e.g., insert 14
- No need to use linked lists anymore
- Basic idea:
 - Insertion: if a slot is full, try another one,
 until you find an empty one
 - Search: follow the same sequence of probes
 - Deletion: more difficult ... (we'll see why)
- Search time depends on the length of the probe sequence!

Generalize hash function notation:

A hash function contains two arguments now:

(i) Key value, and (ii) Probe number

$$h(k,p), p=0,1,...,m-1$$

Probe sequences

$$< h(k,0), h(k,1), ..., h(k,m-1)>$$

- Must be a permutation of <0,1,...,m-1>
- There are m! possible permutations
- Good hash functions should be able to produce all m! probe sequences

Common Open Addressing Methods

- Linear probing
- Quadratic probing
- Double hashing
- Note: None of these methods can generate more than m² different probing sequences!

Linear probing: Inserting a key

 Idea: when there is a collision, check the next available position in the table (i.e., probing)

- First slot probed: h₁(k)
- Second slot probed: h₁(k) + 1
- Third slot probed: h₁(k)+2, and so on

probe sequence: < h1(k), h1(k)+1, h1(k)+2,>

Can generate m probe sequences maximum, why?

Linear probing: Searching for a key

Three cases:

- (1) Position in table is occupied with an element of equal key
- (2) Position in table is empty
- (3) Position in table occupied with a different element
- Case 2: probe the next higher index until the element is found or an empty position is found
- The process wraps around to the beginning of the table

Linear probing: Deleting a key

Problems

- Cannot mark the slot as empty
- Impossible to retrieve keys inserted after that slot was occupied

Solution

- Mark the slot with a sentinel value DELETED
- The deleted slot can later be used for insertion
- Searching will be able to find all the keys

Primary Clustering Problem

- Some slots become more likely than others
- Long chunks of occupied slots are created

⇒ search time increases!!

initially, all slots have probability 1/m

Quadratic probing

$$h(k, i) = (h'(k) + c_1 i + c_2 i^2) \mod m$$
, where $h': U --> (0, 1, ..., m-1)$
i=0,1,2,...

- Clustering problem is less serious but still an issue (*secondary clustering*)
- How many probe sequences quadratic probing generate? *m* (the initial probe position determines the probe sequence)

Double Hashing

- (1) Use one hash function to determine the first slot
- (2) Use a second hash function to determine the increment for the probe sequence

```
h(k,i) = (h_1(k) + i h_2(k)) \text{ mod } m, i=0,1,...
```

- Initial probe: h₁(k)
- Second probe is offset by h₂(k) mod m, so on ...
- Advantage: avoids clustering
- Disadvantage: harder to delete an element
- Can generate m² probe sequences maximum

Double Hashing: Example

$$h_1(k) = k \mod 13$$

 $h_2(k) = 1 + (k \mod 11)$
 $h(k,i) = (h_1(k) + i h_2(k)) \mod 13$

Insert key 14:

$$h_1(14,0) = 14 \mod 13 = 1$$

 $h(14,1) = (h_1(14) + h_2(14)) \mod 13$
 $= (1 + 4) \mod 13 = 5$
 $h(14,2) = (h_1(14) + 2 h_2(14)) \mod 13$
 $= (1 + 8) \mod 13 = 9$

Analysis of Open Addressing

- Ignore the problem of clustering and assume that all probe sequences are equally likely

Unsuccessful retrieval:

Prob(probe hits an occupied cell)= α (load factor)

Prob(probe hits an empty cell)= 1-a

probability that a probe terminates in 2 steps: a(1-a)

probability that a probe terminates in k steps: $a^{k-1}(1-a)$

What is the average number of steps in a probe?

$$E(\#steps) = \sum_{k=1}^{m} ka^{k-1}(1-a) \le \sum_{k=0}^{\infty} ka^{k-1}(1-a) = (1-a)\frac{1}{(1-a)^2} = \frac{1}{1-a}$$

Analysis of Open Addressing (cont'd)

Successful retrieval:

$$E(\#steps) = \frac{1}{a} \ln(\frac{1}{1-a})$$

Example (similar to Exercise 11.4-4, page 244)

Unsuccessful retrieval:

$$a=0.5$$
 $E(\#steps) = 2$ $a=0.9$ $E(\#steps) = 10$

Successful retrieval:

$$a=0.5$$
 $E(\#steps) = 3.387$ $a=0.9$ $E(\#steps) = 3.670$