

Hash Tables

Maps in STL

- □ Two types of maps in STL
 - #include <map>

Aka associative arrays

- Sorted keys
- Implementation based on trees
- Complexity in search: O(log(n))
- #include <unordered_map>
 - Unsorted keys
 - Implementation based on hash tables
 - Complexity in search: O(1)

Hash Functions and Hash Tables

Strings or numbers

- Hash functions/tables: A common way to implement maps
- A hash function h maps keys to integers in an interval [0,
 N-1]
 - Example: h(x) = x mod N is a hash function for integer keys
 - The integer h(x) is called the hash value of key x
- A hash table for a given key type consists of
 - A hash function
 - An array (aka bucket array, or table) of size N where we can store item (k, o) at index i = h(k)

Example

- We design a hash table for a map storing entries as (SSN, Name), where SSN (social security number) is a ten-digit positive integer
- □ Our hash table uses an array of size N = 10,000 and the hash function h(x) = last four digits of x

Another example: Dispatch of quiz exam sheets

Hash Functions

A hash function is usually specified as the composition of two functions:

Hash code: Words for a dictionary

 h_1 : keys \rightarrow integers

Compression function:

 h_2 : integers $\rightarrow [0, N-1]$

Size of the hash table

□ The hash function is then specified as $h(x) = h_2(h_1(x))$.

Goals of the hash function

- To "disperse" the keys as much as possible.
- To compute the result ASAP

Two Steps in a Hash Function

Hash Codes

Integer cast:

- Reinterpret the bits of the key as an integer
- Suitable for keys of length less than or equal to the number of bits of the integer type (e.g., byte, short, int and float in C++)

Collisions from simple sum: stop, tops, pots, spot

Component sum:

- Partition the bits of the key into components of fixed length (e.g., 16 or 32 bits) and sum the components (ignoring overflows)
- Suitable for numeric keys of fixed length greater than or equal to the number of bits of the integer type (e.g., long and double in C++)

tomorrow

tomorrow

Hash Codes (cont.)

Polynomial hash code

 Partition the key into a vec. of components of fixed length (e.g., 8, 16 or 32 bits)

$$\boldsymbol{a}_0 \boldsymbol{a}_1 \dots \boldsymbol{a}_{n-1}$$

- Evaluate the polynomial $p(z) = a_0 + a_1 z + a_2 z^2 + ... + a_{n-1} z^{n-1}$ at a value z, ignoring overflow
- Especially suitable for strings (e.g., the choice z = 33 gives at most 6 collisions on a set of 50,000 English words)

'csie'
$$\rightarrow$$
 99+115z+105z²+101z³

□ Polynomial p(z) can be evaluated in O(n) time using Horner's rule:

 Successively computation from the previous one in O(1) time

$$p_0(z) = a_{n-1}$$

 $p_i(z) = a_{n-i-1} + zp_{i-1}(z)$
 $(i = 1, 2, ..., n-1)$

 $p(z) = p_{n-1}(z)$

'csie' \rightarrow 99+(115+(105+101z)z)z

Compression Functions

Most commonly used! (Quiz!)

Division method:

- $h_2(y) = /y/ \bmod N$
- The size N of the hash table is a prime to avoid collisions
- The reason has to do with number theory and is beyond the scope of this course

What if y={200, 205, 210, 215, ..., 600} and N=100?

- Multiply, Add and Divide (MAD):
 - $h_2(y) = |ay + b| \mod N$
 - a and b are nonnegative integers such that

$$a \mod N \neq 0$$

 Otherwise, every integer would map to the same value b

Collision Handling

Definition of collisions

Different keys mapped to the same index

Quiz!

- Two methods for collision handling
 - Separate chaining
 - Open addressing

Separate chaining

Map with Separate Chaining

Delegate operations to a list-based map at each cell:


```
Algorithm find(k):
return A[h(k)].find(k)
Algorithm put(k,v):
t = A[h(k)].put(k,v)
if t = null then
 {k is a new key}
 n = n + 1
return t
Algorithm erase(k):
t = A[h(k)].erase(k)
if t ≠ null then
 {k was found}
 n = n - 1
return t
```

Open Addressing

- Open addressing:
 Place colliding item in another table cell
 - Linear probing: Place in the next (circularly) available cell →
 Tends to create lump causing a longer sequence of probes
 - Quadratic probing
 - Double hashing

- Example of linear probing:
- Quiz!
- $h(k) = k \mod 13$
- Insert keys 18, 41, 22, 44, 59, 32, 31, 73

Search with Linear Probing

- Consider a hash table A that uses linear probing
- \Box find(k)
 - We start at cell h(k)
 - We probe consecutive locations until one of the following occurs
 - An item with key k is found, or
 - An empty cell is found, or
 - N cells have been unsuccessfully probed

```
Algorithm find(k)
 i \leftarrow h(k)
 p \leftarrow 0
 repeat
 c \leftarrow A[i]
 if c = \emptyset
 return null
 else if c.key() = k
 return c.value()
 else
 i \leftarrow (i+1) \mod N
 p \leftarrow p + 1
 until p = N
 return null
```

Updates with Linear Probing

- To handle insertions and deletions, we introduce a special marker object, called AVAILABLE, which replaces deleted elements
- \Box erase(k)
 - Search for an entry with key k
 - If such an entry (k, o) is found, replace it with the special item AVAILABLE and return element o
 - Else, return *null*

- □ put(*k*, *o*)
 - Throw an exception if the table is full
 - Start at cell h(k)
 - Probe consecutive cells until one of the following occurs
 - A cell i is found that is either empty or stores
 AVAILABLE → put(k, o)
 - N cells have been unsuccessfully probed → Throw an exception

Double Hashing

Use a secondary hash function d(k) and handles collisions by placing an item in the first available cell of the series

$$(i+j*d(k)) \mod N$$
 for $j=0,\ 1,\ldots,N-1$

□ The secondary hash function d(k) cannot have zero values

Common choice of the secondary hash function:

$$d(k) = q - k \mod q$$
, where

- q is a prime and q < N
- The possible values for d(k) are 1, 2, ..., q

i = h(k) = original hash value

Example of Double Hashing

- Consider a hash table storing integer keys that handles collision with double hashing
 - N = 13
 - $h(k) = k \mod 13$
 - $d(k) = 7 k \mod 7$
- □ Insert keys 18, 41, 22, 44, 59, 32, 31, 73

Comparison of Collision Handling

- Separate chaining
- Open addressing

Most commonly used if memory is big

Linear probing

```
A[(i+j) \mod N], j=0, 1, 2...
```

Quiz!

Quadratic probing

$$A[(i+j^2) \mod N], j=0, 1, 2...$$

Double hashing

```
A[(i+j*d(k)) \mod N], j=0, 1, 2...
```

```
i = h(k) = original hash value
```

Performance of Hashing

- In the worst case, searches, insertions and removals on a hash table take O(n) time, which occurs when all the keys inserted into the map collide
- The load factor $\alpha = n/N$ affects the performance of a hash table
- Assuming that the hash values are like random numbers, it can be shown that the expected number of probes for an insertion with open addressing is 1/(1 α)

- The expected running time of all the dictionary ADT operations in a hash table is O(1)
 - In practice, hashing is very fast provided the load factor is not close to 100%
- Applications of hash tables:
 - small databases
 - browser caches

Quiz!

Summary

- Hash table
 - Hash function
 - Hash code
 - Compression function
 - Bucket array
- Applications
 - Associative arrays for dictionaries, etc.
 - Cache results during DFS or DP, etc.

- Collision handling
 - Separate chaining
 - Open addressing
 - Linear probing
 - Quadratic probing
 - Double hashing

Exercise

Example of probing:

- $h(k) = k \mod 13$
- Insert keys 16, 41, 29, 45, 60, 28, 55, 23, 32

Linear probing:

Quadratic probing:

