Heejin Park

Division of Computer Science and Engineering Hanyang University

Contents

• Data structure review

Direct-address tables

Hash tables

Hash functions

Open addressing

Data structure review

	Arrays		Linked-lists		Binary search	Balanced	Hash
	Not sorted	Sorted	Not sorted	Sorted	trees (avg)	search trees	tables (avg)
Search(x)	O(n)	O(lgn)	O(n)	O(n)	O(lgn)	O(lgn)	Θ(1)
Insert(x)	Θ(1)	O(n)	Θ(1)	O(n)	$O(\lg n)$	$O(\lg n)$	Θ(1)
Insert(x) (dup search)	$\mathrm{O}(n)$	O(n)	O(n)	$\mathrm{O}(n)$	$O(\lg n)$	$O(\lg n)$	Θ(1)
Delete(i)	Θ(1)	O(n)	Θ(1) (DLL)	Θ(1) (DLL)	$O(\lg n)$	O(lgn)	Θ(1)
Delete(x)	O(n)	O(n)	O(n)	O(n)	O(lgn)	$O(\lg n)$	Θ(1)

Direct-address tables

- Generate a table T with |U| slots.
 - Store key k into slot k.
 - Assumption: No two elements have the same key.

Direct-address tables

DIRECT-ADDRESS-SEARCH(T, k) return T[k]

DIRECT-ADDRESS-INSERT(T, x) T[x.key] = x

DIRECT-ADDRESS-DELETE(T, x) T[x.key] = NIL

• Running time : O(1)

Direct-address tables

- Space consumption of direct addressing
 - \bullet $\Theta(|U|)$
 - If |K|/|U| is small, most of the slots are wasted.
 - Is it possible to reduce the space requirement to $\Theta(|K|)$ while the running time is still O(1)?
 - No: worst case
 - Yes: Average case

Hashing

- Key k is stored in slot h(k).
- h is called a hash function.
 - \bullet A hash function computes the slot from the key k.
 - $h: U \to \{0, 1, ..., m-1\}.$
- We say that key k hashes to slot h(k).
- We also say that h(k) is the **hash value** of k.

- *Collision*: two keys may hash to the same slot.
- Avoiding collisions
 - A good hash function minimizes collisions.
 - But avoiding collisions is impossible if |U| > m.

Collision resolution by chaining

• Maintain a *linked list* for each slot to store keys.

CHAINED-HASH-INSERT(T, x) insert x into list T[h(x.key)]

CHAINED-HASH-DELETE(T, x) delete x from the list T[h(x.key)]

CHAINED-HASH-SEARCH(T, k) search for an element with key k in list T[h(k)]

- Insertion: O(1)
 - Assumption: The element *x* being inserted is not already present in the table.
- Deletion: O(1)
 - If the lists are doubly linked.
 - Note that CHAIN-HASH-DELETE takes as input an element *x* so that we don't have to search for *x*.
- Search: O(l)
 - *l* is the length of the list.

Worst search time

- \bullet $\Theta(n)$
- All n keys hash to the same slot, creating a list of length n.
- No better than a linked list storing all the elements.

Average search time

- $\Theta(1+\alpha)$
- α : the average length of a chain, called *load factor*.
- $\alpha = n/m$ where *n* is the number of elements in the table and *m* is the number of slots.
- unsuccessful search vs. successful search

Self-study

- Exercise 11.2-1
 - Counting the number of collisions in a hash table.
- Exercise 11.2-3
 - Are sorted lists useful for the hash table?
- Exercise 11.2-5
 - Existence of the worst-case

Contents

• Direct-address tables

• Hash tables

Hash functions

Open addressing

Hash functions

• What makes a good hash function?

- A good hash function satisfies *simple uniform hashing* assumption.
 - Each key is equally likely to hash to any of the *m* slots.
 - Each key hashes independently of where any other key has hashed to.

Hash functions

Interpreting keys as natural numbers

- Hash functions assume that the universe of keys is the set $N = \{0, 1, 2, ...\}$ of natural numbers.
- If the keys are not natural numbers (such as character strings), it is necessary to interpret them as natural numbers.

Hash functions

• Character strings → numbers

- For example: pt
- p = 112 and t = 116 in the ASCII character set
- Expressed as a radix-128 integer
- pt becomes $(112 \cdot 128) + 116 = 14452$

• The division method

- Divide *k* by *m* and take the remainder.
 - $h(k) = k \mod m$.
- Example
 - m = 12, k = 100
 - $h(k) = 100 \mod 12 = 4$

• Certain values of m are avoided.

- $m = 2^p$
 - h(k) is just the p lowest-order bits of k.
 - $m = 2^4$, $h(k) = k \mod 2^4$
 - k = 1011000, m = 00010000, h(k) = 0100
 - The hash function depends on only low-order *p*-bits instead of all the bits.
 - So, if all low-order *p*-bit patterns are equally likely, it is not a bad choice.
 - But, otherwise, *m* should not be a power of 2.

- Certain values of m are avoided.
 - $m = 2^p 1$
 - When k is a character string interpreted in radix 2^p , permuting the characters of k does not change its hash value.
 - Example

A good choice

- A prime not too close to an exact power of 2.
 - If the number of keys are about 2000 and we don't mind examining an average of 3 elements in an unsuccessful search, we can allocate a hash table of size m = 701.
 - 701 is a prime near 2000/3 but not near any power of 2.
 - $h(k) = k \mod 701$.

Contents

• Direct-address tables

• Hash tables

• Hash functions

Open addressing

Open addressing

- Another method to resolve the collision.
- All elements are stored in the hash table itself.
- The advantage of open addressing
 - It avoids pointers altogether.
 - The extra memory provides the hash table with a larger number of slots for the same amount of memory.
 - Yielding fewer collisions and faster retrieval.

- m = 13
- $k = \{5, 14, 29, 25, 17, 21, 18, 32, 20, 9, 15, 27\}$

 $h(k) = k \mod 13$

	T	
0	J.H.	
1	14	27
2	15	
3	29	
4	17	
5	5	18
6		32
7	V	20
8	21	
9	TI C	9
10	1	
11		
12	25	

Insertion

- Examine the hash table (*probe*) until it finds an empty slot.
- The sequence of positions probed *depends upon the key being inserted*.
- The *probe sequence* for every key *k*

$$< h(k, 0), h(k, 1), \ldots, h(k,m-1) >$$

• be a permutation of <0, 1, ..., m-1>.

HASH-INSERT

• It takes as input a hash table *T* and a key *k*.

```
HASH-INSERT(T, k)

1 i = 0

2 repeat

3 j = h(k, i)

4 if T[j] == NIL

5 T[j] = k

6 return j

7 else i = i + 1

8 until i == m

9 error "hash table overflow"
```

• HASH-SEARCH

• It takes as input a hash table T and a key k.

```
HASH-SEARCH(T, k)

1 i = 0

2 repeat

3 j = h(k, i)
4 if T[j] == k
5 return j
7 i = i + 1
8 until T[j] == NIL or i == m
9 return NIL
```

Deletion

- Can you remove the key physically?
- Mark the slot by the special value "DELETED".
- When we use the special value DELETED, however, search times are no longer dependent on the load factor α .
- For this reason, chaining is more commonly selected when keys must be deleted.

- Three common techniques for open addressing.
 - Linear probing
 - Quadratic probing
 - Double hashing

• Given an ordinary hash function $h': U \rightarrow \{0, 1, ..., m-1\}$, which we refer to as an *auxiliary hash function*, the method of *linear probing* uses the hash function

$$h(k, i) = (h'(k) + i) \bmod m$$

• for i = 0, 1, ..., m-1

$$m = 13$$

•
$$k = \{5, 14, 29, 25, 17, 21, 18, 32, 20, 9, 15, 27\}$$

$$h(k, i) = (k + i) \mod 13$$

	T	
0	J.F.	
1	14	27
2	15	
3	29	
4	17	
5	5	18
6		32
7	v	20
8	21	
9	W.	9
10		
11		
12	25	

- Linear probing is easy to implement, but it suffers from a problem known as *primary clustering*.
 - Long runs of occupied slots build up, increasing the average search time.
 - Clusters arise since an empty slot preceded by i full slots gets filled next with probability (i + 1) / m.
 - Long runs of occupied slots tend to get longer, and the average search time increases.

Quadratic probing

• Quadratic probing uses a hash function of the form

$$h(k, i) = (h'(k) + c_1 i + c_2 i^2) \mod m$$

• where h' is an auxiliary hash function, c_1 and $c_2 \neq 0$ are auxiliary constants, and i = 0, 1, ..., m-1.

Quadratic probing

$$m = 13$$

•
$$k = \{5, 14, 29, 25, 17, 21, 18, 32, 20, 9, 15, 27\}$$

$$h(k, i) = (k + i + 3i^2) \mod 13$$

0			
1	14	27	
2	15		
3	29		
4	17		
5	5	18	
6	32		
7	20		
8	21		
9	The second	9	
10			
11			
12	25		

Quadratic probing

- If two keys have the same initial probe position, then their probe sequences are the same, since $h(k_1, 0) = h(k_2, 0)$ implies $h(k_1, i) = h(k_2, i)$.
- This property leads to a milder form of clustering, called secondary clustering.

Double hashing

• Double hashing uses a hash function of the form

$$h(k, i) = (h_1(k) + i \cdot h_2(k)) \mod m$$

- The initial probe is to position $T[h_1(k)]$.
 - Successive probe positions are offset from previous positions by the amount $h_2(k)$, modulo m.

Double hashing

$$m = 13$$

•
$$k = \{5, 14, 29, 25, 17, 21, 18, 32, 20, 9, 15, 27\}$$

$$h_1(k) = k \mod 13$$

$$h_2(k) = 1 + (k \mod 11)$$

$$h(k, i) = (h_1(k) + i \cdot h_2(k)) \mod 13$$

	T	
0	4	
1	14	27
2	15	
3	29	
4	17	
5	5	18
6	32	
7	20	
8	21	
9	9	
10		
11		
12	25	

Double hashing

- The value $h_2(k)$ must be relatively prime to the hash-table size m for the entire hash table to be searched.
 - A way to ensure this condition is to let m be a power of 2 and to design h_2 so that it always produces an odd number.
 - Another way is to let m be prime and to design h_2 so that it always returns a positive integer less than m.

Self-study

- Exercise 11.4-1
 - Hashing example
- Exercise 11.4-2
 - HASH-DELETE & HASH-INSERT