Hash Table

Hash Tables support insert, remove and search in O(1) time.

ð Important

Idea Behind Hash Table: 0(1) is the worst case for insert, remove, search

Issues that need to be solved

- · Key may or may not be an integer
 - Need to use a function to map the key into an integer. This part of the functionality of a hash function. To hash the key into an index.
- Key space can be infinite
 - Examples: The key is a string of any length
 - Need to restrict the hash function to return a small value in order to index into the hash table
- Hash typically map a fairly large number
- Use a hash function to map key: integer or non integer to a relatively small integer
 as the index to the hash table
- To get good performance we must also use the hash function to evenly map keys into different indices of the has table

Hashing

- Data items stored in an array of some fixed size
 - Hash table
- Search performed using some part of the data item
 - key
- Used for performing insertions, deletions, and finds in constant average time 0(1)
- · Operations requiring ordering information not supported efficiently

0	
1	
2	
3	john 25000
4	phil 31250
5	
6	dave 27500
7	mary 28200
8	
9	

- The array has many unused entries.
- The array does not start from index 0.
- The index of an data item is computed from the data item.

Applications of Hash Tables

- Comparing search efficiency of different data structures:
 - Vector, list: O(N)
 - Binary search tree: O(Log(N))
 - Hash table: 0(1)
- C++ STL: std::unordered_map , std::unordered_set
- Compilers to keep track of declared variables
 - Symbol tables
- Game programs to keep track of positions visited
 - Transportation table
- On-line spelling checkers

Hashing Functions

- Map keys to integers
- Hash(key) = Integer
- Evenly distributed index values
 - Even if the data is not evenly distributed
- Assumptions:
 - K: an unsigned 32 bit int
 - M: the number of buckets (the number of entries in a hash table)

- Goal:
 - If a bit is changed in K all bits are equally likely to change for Hash(K)
 - So that items evenly distributed in hash table

Simple Function

- Hash(K) = K ½ M
- Where M is of any integer value
- Values of K may not be evenly distributed, however Hash(k) must be evenly distributed.
- If M = 10, K = 10, 20, 30, 40
- Then K % M = 0, 0, 0, 0, 0, 0 ...

Another Example

- Hash(K) = K % P
- Where P is Prime
- Suppose then P = 11, K = 10, 20, 30, 40
- Then K % P = 10, 9, 8, 7
- A well designed hash table always has a prime number of entries

Hashing a Sequence of Keys

- $K = \{K_1, K_2, \dots, K_n\}$
- Hash("test") = 98157
- Design Principles
 - Use the entire key
 - Use the ordering information

Use the Entire Key

```
unsigned int Hash(const string& Key){
 unsigned int hash = 0;
 for(string::size_type k =0; j !- K.size();++j)
 {
 hash = hash ^ Key[j]; // Xor
 }
 return hash;
}
// Problem: Hash("ab") == Hash("ba")
```

Use the Ordering Information

```
unsigned int Hash(const string &Key){
 unsigned int hash = 0;
 for(size_type j =0; j # Key.size(); ++j)
 {
 hash = hash ^ Key[j];
 hash = hash * (j % 32);
 }
 return hash;
}
```

Better Hash Function

Even if the function just returned 0 it would still be a legit hash function. Replacing the hash function in any hash table with this would still work but the O(1) complexity may not be maintained.