Hash Tables

- Notation:
 - *U* Universe of all possible keys.
 - *K* Set of keys actually stored in the dictionary.
 - |K| = n
- When U is very large,
 - · Arrays are not practical.
 - |K| << |U|.
- Use a table of size proportional to |K| The hash tables.
 - However, we lose the direct-addressing ability.
 - Define functions that map keys to slots of the hash table.

Hashing

• Hash function h: Mapping from U to the slots of a hash table T[0..m-1].

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

- With arrays, key k maps to slot A[k].
- With hash tables, key k maps or "hashes" to slot T[h[k]].
- h[k] is the *hash value* of key k.

L11.1

Hash Functions

Problem: collision

U
(universe of keys) $h(k_1)$ $h(k_4)$ $h(k_2)=h(k_5)$ $h(k_3)$ $h(k_3)$

Issues with Hashing

- Multiple keys can hash to the same slot collisions are possible.
 - Design hash functions such that collisions are minimized.
 - But avoiding collisions is impossible.
 o Design collision-resolution techniques.
- Search will cost $\Theta(n)$ time in the worst case.
 - However, all operations can be made to have an expected complexity of $\Theta(1)$.

Methods of Resolution

• Chaining:

- Store all elements that hash to the same slot in a linked list.
- Store a pointer to the head of the linked list in the hash table slot.

• Open Addressing:

- All elements stored in hash table itself.
- When collisions occur, use a systematic (consistent) procedure to store elements in free slots of the table.

Collision Resolution by Chaining

11.5

Collision Resolution by Chaining

Hashing with Chaining

Dictionary Operations:

- Chained-Hash-Insert (T, x)
 - Insert x at the head of list T[h(key[x])].
 - Worst-case complexity *O*(1).
- Chained-Hash-Delete (T, x)
 - Delete x from the list T[h(key[x])].
 - Worst-case complexity proportional to length of list with singly-linked lists. O(1) with doubly-linked lists.
- Chained-Hash-Search (*T*, *k*)

L11.7

- Search an element with key k in list T[h(k)].
- Worst-case complexity proportional to length of list.

Expected Cost – Interpretation

- If n = O(m), then $\alpha = n/m = O(m)/m = O(1)$.
- ⇒ Searching takes constant time on average.
- Insertion is O(1) in the worst case.
- Deletion takes O(1) worst-case time when lists are doubly linked.
- Hence, all dictionary operations take O(1) time on average with hash tables with chaining.

Good Hash Functions

- Satisfy the assumption of *simple uniform hashing*.
 - Not possible to satisfy the assumption in practice.
- Often use heuristics, based on the domain of the keys, to create a hash function that performs well.
- Regularity in key distribution should not affect uniformity. Hash value should be independent of any patterns that might exist in the data.
 - E.g. Each key is drawn independently from U according to a probability distribution P: $\sum_{k:h(k)=j} P(k) = 1/m$ for j=0, 1, ..., m-1.
 - An example is the division method.

L11.10

Keys as Natural Numbers

- Hash functions assume that the keys are natural numbers.
- When they are not, have to interpret them as natural numbers.
- Example: Interpret a character string as an integer expressed in some radix notation. Suppose the string is CLRS:
 - ASCII values: C=67, L=76, R=82, S=83.
 - There are 128 basic ASCII values.
 - So, CLRS = $67 \cdot 128^3 + 76 \cdot 128^2 + 82 \cdot 128^1 + 83 \cdot 128^0$ = 141,764,947.

Choosing A Hash Function

- Choosing the hash function well is crucial
 - Bad hash function puts all elements in same slot
 - A good hash function:
 - o Should distribute keys uniformly into slots
 - o Should not depend on patterns in the data
- We discussed three methods:
 - Division method
 - Multiplication method
 - Universal hashing

L11.11

Division Method

• Map a key *k* into one of the *m* slots by taking the remainder of *k* divided by *m*. That is,

 $h(k) = k \mod m$

- Example: m = 31 and $k = 78 \Rightarrow h(k) = 16$.
- Advantage: Fast, since requires just one division operation.
- **Disadvantage:** Have to avoid certain values of m.
 - Don't pick certain values, such as $m=2^p$
 - Or hash won't depend on all bits of k.
- Good choice for m:
 - Primes, not too close to power of 2 (or 10) are good.

L11.13

Multiplication Method

- If 0 < A < 1, $h(k) = \lfloor m \ (kA \ \text{mod} \ 1) \rfloor = \lfloor m \ (kA \lfloor kA \rfloor) \rfloor$ where $kA \ \text{mod} \ 1$ means the fractional part of kA, i.e., $kA \lfloor kA \rfloor$.
- Disadvantage: Slower than the division method.
- Advantage: Value of *m* is not critical.

 $= \lfloor 1000 \cdot 0.018169... \rfloor = 18.$

- Typically chosen as a power of 2, i.e., $m = 2^p$, which makes implementation easy.
- Example: m = 1000, k = 123, $A \approx 0.6180339887$... $h(k) = \lfloor 1000(123 \cdot 0.6180339887 \mod 1) \rfloor$

L11.14

How to choose A?

- How to choose A?
 - The multiplication method works with any legal value of A.
 - But it works better with some values than with others, depending on the keys being hashed.
 - Knuth suggests using $A \approx (\sqrt{5} 1)/2$.

Multiplication Method. - Implementation

- Choose $m = 2^p$, for some integer p.
- Let the word size of the machine be w bits.
- Assume that *k* fits into a single word. (*k* takes *w* bits.)
- Let $0 < s < 2^w$. (s takes w bits.)
- Restrict A to be of the form $s/2^w$.
- Let $k \times s = r_1 \cdot 2^w + r_0$.
- r₁ holds the integer part of kA (⌊kA⌋) and r₀ holds the fractional part
 of kA (kA mod 1 = kA ⌊kA⌋).
- We don't care about the integer part of kA.
 - So, just use r_0 , and forget about r_1 .

L11.15

4

Multiplication Mthd - Implementation

- We want \(\ln (kA \text{ mod 1}) \) \. We could get that by shifting \(r_0 \) to the left by \(p = \ln m \) bits and then taking the \(p \) bits that were shifted to the left of the binary point.
- But, we don't need to shift. Just take the p most significant bits of r₀.

Example:

- K = 123456, p = 14, $m = 2^{14} = 16384$, w = 32,
- Adapting Knuth's suggestion, A to be the fraction of the form $s/2^{32}$ that is close to $\approx (\sqrt{5} 1)/2$, so $A = 2654435769 / 2^{32}$
- $K*S = 327706022297664 = (76300 * 2^{32}) + 17612864$
- $r_1 = 76300$, $r_0 = 17612864$,
- The 14 most significant bits of r_0 yield h(k) = 67.

L11.18

Universal Hashing

- A malicious adversary who has learned the hash function chooses keys that all map to the same slot, giving worstcase behavior.
- Defeat the adversary using Universal Hashing
 - Use a different random hash function each time.
 - Ensure that the random hash function is independent of the keys that are actually going to be stored.
 - Ensure that the random hash function is "good" by carefully designing a class of functions to choose from.
 - o Design a universal class of functions.

Universal Set of Hash Functions

- A finite collection of hash functions *H* that map
 a universe *U* of keys into the range {0, 1, ..., m-1}
 is "universal" if, for each pair of distinct keys, *k*, *l*∈*U*,
 the number of hash functions *h*∈*H* for which *h*(*k*)=*h*(*l*) is no more than |*H*|/*m*.
- The chance of a collision between two keys is the 1/m chance of choosing two slots randomly & independently.
- Universal hash functions give good hashing behavior.

Cost of Universal Hashing

Theorem:

Using chaining and universal hashing on key k:

- If k is not in the table T, the expected length of the list that k hashes to is ≤ α.

Proof:

 $X_{kl} = I\{h(k)=h(l)\}. E[X_{kl}] = Pr\{h(k)=h(l)\} \le 1/m.$

RV $Y_k = no.$ of keys other than k that hash to the same slot as k. Then,

$$Y_k = \sum_{l \in T, l \neq k} X_{kl}, \text{ and } E[Y_k] = E\left[\sum_{l \in T, l \neq k} X_{kl}\right] = \sum_{l \in T, l \neq k} E[X_{kl}] \le \sum_{l \in T, l \neq k} \frac{1}{m}$$

If $k \notin T$, exp. length of list $= E[Y_k] \le n/m = \alpha$.

If $k \in T$, exp. length of list $= E[Y_k] + 1 \le (n-1)/m + 1 = 1 + \alpha - 1/m < 1 + \alpha$.

Example of Universal Hashing

When the table size m is a prime,

key x is decomposed into bytes s.t. $x = \langle x_0, ..., x_r \rangle$, and $a = \langle a_0, ..., a_r \rangle$ denotes a sequence of r+1 elements randomly chosen from $\{0, 1, ..., m-1\}$,

The class *H* defined by

 $H = Y_a \{h_a\}$ with $h_a(x) = \sum_{i=0 \text{ to } r} a_i x_i \mod m$ is a universal function.

(but if some a_i is zero, h does not depend on all bytes of x and if all a_i are zero the behavior is terrible. See text for better method of universal hashing.)

L11.22

Open Addressing

- An alternative to chaining for handling collisions.
- Idea:
 - Store all keys in the hash table itself. What can you say about α?
 - Each slot contains either a key or NIL.
 - To *search* for key *k*:
 - o Examine slot h(k). Examining a slot is known as a **probe**.
 - If slot h(k) contains key k, the search is successful. If the slot contains NIL, the search is unsuccessful.
 - o There's a third possibility: slot h(k) contains a key that is not k.
 - Compute the index of some other slot, based on k and which probe we are on.

L11.28

- Keep probing until we either find key k or we find a slot holding NIL.
- Advantages: Avoids pointers; so can use a larger table.

Probe Sequence

- Sequence of slots examined during a key search constitutes a probe sequence.
- Probe sequence must be a permutation of the slot numbers.
 - We examine every slot in the table, if we have to.
 - We don't examine any slot more than once.
- The hash function is extended to:
 - $\blacksquare \ \ h: U \times \underbrace{\{0,1,...,m-1\}}_{\text{probe number}} \rightarrow \underbrace{\{0,1,...,m-1\}}_{\text{slot number}}$
- $\langle h(k,0), h(k,1), ..., h(k,m-1) \rangle$ should be a permutation of $\langle 0, 1, ..., m-1 \rangle$.

Ex: Linear Probing

- Example:
 - $h(x) = x \mod 13$
 - $h(x,i)=(h(x)+i) \mod 13$
 - Insert keys 18, 41, 22, 44, 59, 32, 31, 73, in this order

Operation Insert

- Act as though we were searching, and insert at the first NIL slot found.
- Pseudo-code for **Insert**:

```
Hash-Insert(T, k)

1. i \leftarrow 0

2. repeat j \leftarrow h(k, i)

3. if T[j] = NIL

4. then T[j] \leftarrow k

5. return j

6. else i \leftarrow i + 1

7. until i = m

8. error "hash table overflow"
```

L11.30

Pseudo-code for Search

```
Hash-Search (T, k)

1. i \leftarrow 0

2. repeat j \leftarrow h(k, i)

3. if T[j] = k

4. then return j

5. i \leftarrow i + 1

6. until T[j] = \text{NIL or } i = m

7. return NIL
```

Deletion

- Cannot just turn the slot containing the key we want to delete to contain NIL. Why?
 - We might be unable to retrieve any key k during whose insertion we had probed slot i and found it occupied.
- Use a special value DELETED instead of NIL when marking a slot as empty during deletion.
 - Search should treat DELETED as though the slot holds a key that does not match the one being searched for.
 - Insert should treat DELETED as though the slot were empty, so that it can be reused. (So, the Hash-Insert need to be modified.)
- Disadvantage: Search time is no longer dependent on α .
 - Hence, chaining is more common when keys have to be deleted.

L11.32 L11.33

Computing Probe Sequences

- The ideal situation is *uniform hashing*:
 - Generalization of simple uniform hashing.
 - Each key is equally likely to have any of the *m*! permutations of ⟨0, 1,..., *m*−1⟩ as its probe sequence.
- It is hard to implement true uniform hashing.
 - Approximate with techniques that at least guarantee that the probe sequence is a permutation of (0, 1,..., m-1).
- Some techniques:
 - Use auxiliary hash functions.
 - o Linear Probing.
 - o Quadratic Probing.
 - o Double Hashing.
 - Can't produce all m! probe sequences. (None of these can fulfill the assumption of uniform hashing.)

Linear Probing

- $h(k, i) = (h'(k)+i) \mod m$. Key Probe number Auxiliary hash function
- The initial probe determines the entire probe sequence.
 - T[h'(k)], T[h'(k)+1], ..., T[m-1], T[0], T[1], ..., T[h'(k)-1]
 - Hence, only *m* distinct probe sequences are possible.
- Easy to implement, but suffers from *primary clustering*:
 - Long runs of occupied sequences build up.
 - Long runs tend to get longer, since an empty slot preceded by i full slots gets filled next with probability (i+1)/m.
 - · Hence, average search and insertion times increase.

L11.35

Ex: Linear Probing

- Example:
 - $h'(x) = x \mod 13$
 - $h(x)=(h'(x)+i) \mod 13$
 - Insert keys 18, 41, 22, 44, 59, 32, 31, 73, in this order

Quadratic Probing

- $h(k,i) = (h'(k) + c_1i + c_2i^2) \mod m$ $c_1 \neq c_2$ key Probe number Auxiliary hash function
- The initial probe position is T[h'(k)], later probe positions are offset by amounts that depend on a quadratic function of the probe number i.
- Must constrain c₁, c₂, and m to ensure that we get a full permutation of ⟨0, 1,..., m-1⟩.
- Can suffer from secondary clustering:
 - If two keys have the same initial probe position, then their probe sequences are the same. h(k₁,0) = h(k₂,0)

Double Hashing

- $h(k,i) = ((h_1(k) + i h_2(k)) \mod m$ key Probe number Auxiliary hash functions
- Two auxiliary hash functions.
 - h_1 gives the initial probe. h_2 gives the remaining probes.
- Must have h₂(k) relatively prime to m, so that the probe sequence is a full permutation of ⟨0, 1,..., m-1⟩.
 - Choose m to be a power of 2 and have h₂(k) always return an odd number. Or,
 - Let m be prime, and have $1 < h_2(k) < m$.
- $\Theta(m^2)$ different probe sequences.
 - One for each possible combination of $h_1(k)$ and $h_2(k)$.
 - · Close to the ideal uniform hashing.

L11.38

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or displ

Figure 11.5 Insertion by double hashing. Here we have a hash table of size 13 with $h_1(k) = k \mod 13$ and $h_2(k) = 1 + (k \mod 11)$. Since $14 \equiv 1 \pmod 13$ and $14 \equiv 3 \pmod 11$, the key 14 is inserted into empty slot 9, after slots 1 and 5 are examined and found to be occupied.

Analysis of Open-address Hashing

- Analysis is in terms of load factor $\alpha = n/m$.
- Assumptions:
 - Assume that the table never completely fills, so n < m and $\alpha < 1$.
 - Assume uniform hashing.
 - No deletion.
 - In a successful search, each key is equally likely to be searched for.

Expected cost of an unsuccessful

Theorem

Given an open-address hash table with $\alpha = n/m < 1$, the expected number of probes in an unsuccessful search in an open-address hash table is at most $1/(1-\alpha)$ assuming uniform hashing.

Proof

Every probe except the last is to an occupied slot.

Let RV X = # of probes in an unsuccessful search.

 $X \ge i$ iff probes 1, 2, ..., i - 1 are made to occupied slots

Let A_i = event that there is an *i*th probe, to an occupied slot.

 $\Pr\{X \ge i\}$

 $= \Pr\{A_1 \cap A_2 \cap \ldots \cap A_{i-1}\}.$

 $= Pr\{A_1\}Pr\{A_2|\ A_1\}\ Pr\{A_3|\ A_2 \cap A_1\}\ \dots Pr\{A_{i-1}|\ A_1 \cap \dots \cap A_{i-2}\}$

Proof - Contd.

 $X \ge i$ iff probes 1, 2, ..., i-1 are made to occupied slots Let A_i = event that there is an ith probe, to an occupied slot. $\Pr\{X \ge i\}$

$$\begin{split} &= Pr\{A_1 \cap A_2 \cap \ldots \cap A_{i-1}\}, \\ &= Pr\{A_1\} Pr\{A_2|\ A_1\}\ Pr\{A_3|\ A_2 \cap A_1\}\ \ldots Pr\{A_{i-1}|\ A_1 \cap \ldots \cap A_{i-2}\} \end{split}$$

•
$$\Pr\{A_j \mid A_1 \cap A_2 \cap ... \cap A_{j-1}\} = (n-j+1)/(m-j+1).$$

 $\Pr\{X \ge i\} = \frac{n}{m} \cdot \frac{n-1}{m-1} \cdot \frac{n-2}{m-2} \Lambda \cdot \frac{n-i+2}{m-i+2}$
 $\le \left(\frac{n}{m}\right)^{i-1} = \alpha^{i-1}.$

Proof - Contd.

$$\begin{split} E[X] &= \sum_{i=0}^{\infty} i \Pr\{X = i\} \\ &= \sum_{i=0}^{\infty} i (\Pr\{X \ge i\} - \Pr\{X \ge i + 1\}) \\ &= 1 \cdot \Pr\{X \ge 1\} - 1 \cdot \Pr\{X \ge 2\} + 2 \cdot \Pr\{X \ge 2\} - 2 \cdot \Pr\{X \ge 3\} + \Lambda \\ &= 1 \cdot \Pr\{X \ge 1\} + \Pr\{X \ge 2\} + \Pr\{X \ge 3\} + \Lambda \quad (C.25) \\ &= \sum_{i=1}^{\infty} \Pr\{X \ge i\} \\ &\le \sum_{i=1}^{\infty} \alpha^{i-1} = \sum_{i=0}^{\infty} \alpha^{i} = \frac{1}{1 - \alpha} \quad (A.6) \end{split}$$

- If α is a constant, search takes O(1) time.
- Corollary: Inserting an element into an open-address table takes $\leq 1/(1-\alpha)$ probes on average.

L11.43

Expected cost of a successful

Theorem:

The expected number of probes in a successful search in an open-address hash table is at most $(1/\alpha)$ In $(1/(1-\alpha))$.

Proof:

- A successful search for a key k follows the same probe sequence as when k was inserted.
- If k was the (i+1)st key inserted, then α equaled i/m at that time.
- By the previous corollary, the expected number of probes made in a search for k is at most 1/(1-i/m) = m/(m-i).
- This is assuming that k is the (i+1)st key. We need to average over all n keys.

Proof - Contd.

Averaging over all n keys, average # of probes is given by

$$\frac{1}{n} \sum_{i=0}^{n-1} \frac{m}{m-i} = \frac{m}{n} \sum_{i=0}^{n-1} \frac{1}{m-i}$$
$$= \frac{1}{\alpha} (H_m - H_{m-n})$$
$$\leq \frac{1}{\alpha} \ln \frac{1}{1-\alpha}$$

L11.44 L11.45

Perfect Hashing

- If you know the *n* keys in advance (static), make a hash table with O(*n*) size, and worst-case O(1) lookup time!
- Just use two levels of hashing:
 A table of size n, then tables of size n_i².

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or displ

Figure 11.6 Using perfect hashing to store the set $K = \{10, 22, 37, 40, 60, 70, 75\}$. The outer hash function is $h(k) = ((ak+b) \bmod p) \bmod m$, where a=3, b=42, p=101, and m=9. For example, h(75) = 2, so key 75 hashes to slot 2 of table T. A secondary hash table S_j stores all keys hashing to slot j. The size of hash table S_j is m_j , and the associated hash function is $h_j(k) = ((a_jk + b_j) \bmod p) \bmod mod m_j$. Since $h_2(75) = 1$, key 75 is stored in slot 1 of secondary hash table S_2 . There are no collisions in any of the secondary hash tables, and so searching takes constant time in the worst case.

L11.48

End of Chapter 11