

Hash Tables

or, "What do you mean, that's as fast as it goes?"

or, "This one goes to O(11)...."

DAIMER	CUIE TO	Department of
CAN DEL	The state of	*Computer Science

Review

- We want to store a collection of data. We want to add to, delete from, and search in the collection
- What is the average case complexity of add, delete, and search if:

 - The collection is stored as an unsorted array
 The collection is stored as a sorted array
 - The collection is in a binary search tree

41000	Department of
1 3 A D 7 EP	

We want better performance!

- An alternative collection type is the "hash table"
 - Very good average case behavior (potentially as good as O(1)!)

AL PARTY	Department of Computer Science	Sample problem
 Supp 	pose:	
		track of students using their ID number 0 to 99, you've got reasonably compact
(0	dense) data	SSN, things change:
	This type of value	ue is known as "sparse data"
	The SSN becom	es a "key" for retrieving the rest of the information
DAME	Department of Computer Science	Mapping students into an array
		e an array that can hold 10 Student objects
We're		SNs to decide where the student records should
go – W	Ve need a function	that will map SSNs into valid array indices (0-9)
- Th	his type of function	n is called a "hash function"
		be: hash(ssn) = ssn % 10 hash(ssn) = 1 st digit in ssn
		, ,
D. annikilla	Department of	
	Department of Computer Science	Choosing a hash function
of the	e keys across the	function that will provide an even distribution e supported range of values
	eferred to as a "ur	
If you division	u use a division-l	pased hash function (i.e., remainder after use a prime number.
- St	tudies have sugger	sted that it's even better to use a number that is form (4k+3)
pr	rime, and is of the	: IOIII (4K+3)

Repartment of Computer Science Storing data in a hashed array	
 In the simplest case, it's easy: index = hash(theData.theKey); array[index] = theData; 	
What's the complexity (in the simplest case) for: adding data? finding data?	
• [In-class example]	
	<u>.</u>
One small problem The simplest case may not apply	
What if you have more than one value that hashes to the same spot? This is called a "collision", and it's a real problem	
- Example: • hashFcn(ssn) = ssn % 17; • But any two SSNs that are a multiple of 17 apart from each other will generate the same hash index	
will generate the same hash index	
465	1
Computer Science Some solutions to collisions Linear probing	
Double hashingChained hashing	

Reliable Department of Computer Science Linear probing]
• The concept is simple:	
 If a collision occurs during addition, just find the next empty 	
spot and put it there	
But consider this:	
– What patterns begin to form?	
What happens when we're searching for data later?	
 What happens when we want to delete data from the hash table? 	
Department of Problems with linear probing	
Some implications:	
 Data tends to build "clusters" of data, where keys collide (or nearly collide) 	
- When searching:	
 If you don't find what you're looking for at the hash point, you need to keep walking forward until you do find it (or until you run out of 	
data) — When deleting data:	
 What about if you remove something in the middle of a cluster? In this case, searching can't stop looking until you've examined 	
everything (unless you rehash all 'at risk' data)	
	J
	1
Repartment of Linear probing pros&cons	
Advantages:	
Easy to implementDisadvantages:	
Performance is somewhat poor	
 Clustering reduces efficiency of the hash table 	

Reserve Double hashing	
Also sometimes called "rehashing"	
 If there's a collision, generate a second hash value, using a different function 	
 This value is used to calculate "jumps" through the table, while 	
we look for an open spot Reduces clustering; improves overall performance	
• [In-class example]	
<u>.</u>	
- aught William	1
Chained hashing Each element in the table holds a <u>list</u> of values, rather	
than a <u>single</u> value	
When adding to the table:	
Hash the keyPut the object into the list in array[hash(key)]	
	_
Repartment of Time analysis	
The "load factor" of a hash table is defined as:	
number of elements in table	
0 =	
size of the table's array	

Repartment of Computer Science Searching with linear probing	
 In a non-full hash-table with no removals, and using uniform hashing, the average number of table elements examined in a successful search is approximately: 	
$\frac{1}{2}(1+\frac{1}{1-\alpha})$	
Daily Described of	1
Searching with double hashing In a non-full hash-table with no removals, and using	
uniform hashing, the average number of table elements examined in a successful search is approximately:	
$\frac{-\ln(1-\alpha)}{}$	
α	
Department of Searching with chained hashing	
 In a non-full hash-table, using uniform hashing, the average number of table elements examined in a successful search is approximately: 	
$1+\frac{\alpha}{2}$	
_	

Load Factor	Linear Probing	Double Hashing	Chained Hashing
0.5	1.5	1.39	1.25
0.6	1.75	1.53	1.3
0.7	2.17	1.72	1.35
0.8	3.0	2.01	1.4
0.9	5.5	2.56	1.45
1.0	N/A	N/A	1.5

13/1/20	
DAMARIA	Department of
Contract A	Computer Science

Hash tables and Java

- Remember that hashing is *really* useful
 O(1) operations are the Holy Grail of computing
- Java recognizes this in two important ways
 The JDK includes a variety of hash-related classes class in the java.util package
 Hashtable
 HashMap
 HashSet

 The Object class includes a variety of hash-related classes class in the java.util package
 HashSet

 - The Object class includes a getHashCode() method!

10000	Department of
AL 15 17 1825	
a Maria	Computer Science

With great power....

- There is a relationship ("contract") defined in java.lang.Object between equals() and getHashCode()
 - If you override one, you should (must!) override the other, or unpredictable results may occur
 The contract is described in the JavaDocs for getHashCode ()

Repertment of When to use what for storage (part 3)	
Hash tables are good when: You need frequent capacity changes in the data structure High-speed manipulation (especially searches) is important	
 You're concerned with <u>key</u> values, rather than positional data You can deal with the risk of rehashing when the table changes 	
	1
R · I · T Department of Computer Science	
Any questions?	