505 22240 / ESOE 2012 Data Structures: Lecture 7 Hash Tables and Rooted Trees

§ Dictionaries

- Suppose you have a set of two-letter words and their definitions.
- · Word is a key that addresses the definition.
- There are $26 \times 26 = 676$ words.
- **★**Insert a *Definition* into dictionary:
- ⇒ We use function hashCode(): maps each word (key) to integers 0 ... 675, which are index to array.
- ⇒ Suppose the class *Definition* is already defined.

· Code:

```
class Word {
private:
 string word;

public:
 const int LETTERS = 26;
 const int WORDS = LETTERS * LETTERS;
 int hashCode() {
 return LETTERS * (word.substr(0, 1) - 'a') + (word.substr(1, 1) - 'a');
 }
};

class WordDictionary {
private:
 Definition* defTable = new Definition[Word::WORDS];
```

```
public:
 void insert(Word* w, const Definition& d) {
 defTable[w->hashCode()] = d;
}

Definition& find(Word* w) {
 return defTable[w->hashCode()];
}
```

- · What if we store every English word?
- \cdot 26⁴⁵ for all English words \rightarrow impossible & impractical.

§ Hash Tables (the most common implementation of dictionaries)

· Parameter definitions:

n: number of keys (words) stored [several hundred thousands].

Table of N buckets. N a bit larger than n [same order].

· A hash table maps huge set of possible keys into N buckets by applying a <u>compression</u> function to each hash code, e.g.,

```
h(hashCode) = hashCode mod N
```

★ Collision: Several keys hash to same bucket, if h(hashCode1) = h(hashCode2).

★ Chaining: Each bucket references a linked list of entries, called a chain.

· Store each key in table with definition.

Entry = (key, value), where $\underline{\text{key}}$ is English word and $\underline{\text{value}}$ is definition.

Three Operations:

Entry insert(key, value):

- · Compute the key's hash code.
- · Compress it to determine bucket.
- · Insert the entry into bucket's chain.

Entry find(key):

- · Hash the key to determine bucket.
- · Search chain for entry with given key.
- · If found, return it; otherwise null.

Entry remove(key):

- · Hash key.
- · Search chain.
- · Remove from chain if found.
- · Return entry (found) or null.

★Two entries with same key: <u>Two</u> approaches

- ① We can insert both; find() arbitrarily return one, remove() delete all entries.
- ② Replace old value with new. Only one entry has given key.

★Load factor of a hash table: n/N

- · If <u>load factor</u> stays low, and hash code & compression function are "good", and no duplicate keys, THEN the chains are short, and each operation takes O(1) time.
- If load factor get BIG (n >> N), O(n) time.

Mash Codes & Compression Functions

Key
$$\longrightarrow$$
 hashcode \longrightarrow [0, N-1]

- · Ideal: Map each key to a random bucket.
- Bad compression function:

```
Suppose keys are ints.
```

hashcode(i) = i.

Compression function: h(hashCode) = hashCode mod N

N = 10,000 buckets.

- \cdot Suppose keys are divisible by 4. \rightarrow h() is divisible by 4 too.
 - → Three quarters of buckets are never used!
- · Same compression function is better if N is prime.
- Better: h(hashCode) = ((a * hashCode + b) mod p) mod N

a, b, p: positive integers;

p is large prime, p >> N.

Now, N (buckets) doesn't need to be prime.

• Good <u>hash code</u> for Strings:

```
int hashCode(const string& key) {
```

```
int hashVal = 0;
for (int i = 0; i < key.size(); i++) {
 hashVal = (127 * hashVal + key.substr(i,1)) % 16908799;
}
return hashVal;</pre>
```

Bad hash codes on Words

- ① Sum ASCII values of characters.
 - · Most words rarely exceed 500.
 - Bunched up in 500 buckets
 - · Anagrams like "pat", "apt", "tap" collide.
- ② First 3 letters of a word, with 26³ buckets.
 - · Lots of "pre..." words. → collide
 - · No "xzq" ... words
- ③ Suppose prime modulus to be 127.

increase collision probability

⇒ Final hashVal has form ax + b, where b depends only on last character.

© Resizing Hash Tables

- 1 If load factor n / N too large, we lose O(1) time.
 - Enlarge hash table when load factor > c, typically 0.75.
 - · Allocate new array (at least twice as large).
 - · Walk through old array, rehash entries into the new array.
 - · CANNOT just copy the linked lists to the same buckets in the new array, because

the compression functions of the two arrays will certainly be incompatible.

→ need to change compression function.

② Shrink hash tables (e.g., when n / N < 0.25) to free memory. (In practice, it's only sometimes worth the effort.)

- · Hash table operations: Usually O(1) time (on average)
- When resizing happens, one operation that causes a hash table to resize itself can take O(n) time (more than O(1) time).
- · Operations still take O(1) time on average.

§ Rooted Trees

Tree: consists of a set of <u>nodes</u> & <u>edges</u> that connect them.

- · Exactly one path between any two nodes.
- <u>Path</u>: connected sequence of edges.
- · e.g.

©Rooted tree : one distinguished node is called the root.

- Every node c, except root, has one <u>parent</u> p, which is the first node on the path from c to the root.
- · c is p's child.
- · Root has no parent.
- · A node can have any # of children.

★More definitions:

- · Leaf: node with no children, e.g., c.
- <u>Siblings</u>: nodes with same parent.
- <u>Ancestors</u> of a node *d*: nodes on the path from *d* to root, including *d*, *d*'s parent, *d*'s grandparent, ..., root. Root is the ancestor of each node.
- If a is an ancestor of d, then d is descendant of a.
- Length of path: # of edges in path.
- <u>Depth</u> of node *n*: length of path from *n* to root (depth of root is zero), e.g., depth of *c* is 3.
- <u>Height</u> of node n: length of path from n to its deepest descendant (height of any leaf is zero).
- · Height of a tree (is the depth of its deepest node) = height of the <u>root</u>.
- <u>Subtree</u> rooted at *n*: tree formed by n & its descendants.
- A <u>binary tree</u>: no node has > 2 children, every child is either a <u>left</u> child or a <u>right</u> child, even if it's the only child.
- · e.g.

©Representing Rooted Trees

- Each node has 3 references: item, parent, children stored in a list.
- · Another option: siblings are directly linked.

```
template <typename E>
class SibTreeNode {
public:
 E item;
 SibTreeNode<E>* parent;
 SibTreeNode<E>* firstChild;
 SibTreeNode<E>* nextSibling;
};
template <typename E>
class SibTree {
public:
 SibTreeNode<E>* root;
 int size;
};
```

