Problem Solving 2-12 Hashing

MA Jun

Institute of Computer Software

May 14, 2020

Contents

- 1 Hash-table: Basic Idea
- 2 Hash Functions
- Collision Resolution

Applications of Hashing

There are many applications of hashing (not limited to hash table), including modern day cryptography hash functions. Some of these applications are listed below:

- Message Digest
- Password Verification
- Data Structures (Programming Languages)
- Compiler Operation
- Rabin-Karp Algorithm
- Linking File Name and Path Together

https://www.geeksforgeeks.org/applications-of-hashing/

Contents

- 1 Hash-table: Basic Idea
- 2 Hash Functions
- 3 Collision Resolution

Many applications require a **Dynamic Set** that supports only the **dictionary** operations INSERT, SEARCH, and DELETE.

Many applications require a **Dynamic Set** that supports only the **dictionary** operations INSERT, SEARCH, and DELETE.

Searching for an element in a hash table can take as long as searching for an element in a linked list $\Theta(n)$ time in the worst case.

Many applications require a **Dynamic Set** that supports only the **dictionary** operations INSERT, SEARCH, and DELETE.

Searching for an element in a hash table can take as long as searching for an element in a linked list $\Theta(n)$ time in the worst case.

Under reasonable assumptions, the average time to search for an element in a hash table is $\Theta(1)$.

Q: When should we use hash table? What situations is the hash table suitable for?

Q: When should we use hash table? What situations is the hash table suitable for?

Q: When should we use hash table? What situations is the hash table suitable for?

Very large, but only a small part is used in an application at a certain time.

Q: When should we use hash table? What situations is the hash table suitable for? Feasible size

E [0]

Very large, but only a small part is used in an application at a certain time.

Q: When should we use hash table? What situations is the hash table suitable for? Feasible size Very large, but only a small E[0]part is used in an applica-Index distribution E[1]tion at a certain time. Collision handling E[k]Hash Function **Key Space**

E[m-1]

Q: What is a Collision? When does it take place?

Q: What is a Collision? When does it take place?

E[0]E[1]

Hash Function

$$E[m-1]$$

Q: What is a Collision? When does it take place?

E [0] E [1] ...

E[m-1]

Hash Function

Q: What is a Collision? When does it take place? E[0]E[1]E[k]Hash Function **Key Space** E[m-1]

Collision

 ${f Q}$: Given n keys and m slots, what is the expected number of keys hashed into the same slot?

Collision

 \mathbf{Q} : Given n keys and m slots, what is the expected number of keys hashed into the same slot?

Model & Assumption

Model

- Inserting n keys: sequence of n s independent trails.
- Each insertion corresponds to a value from $\{0, 1, \dots, m-1\}$.

Model & Assumption

Model

- Inserting n keys: sequence of n s independent trails.
- Each insertion corresponds to a value from $\{0, 1, \dots, m-1\}$.

Assumption

• For each insertion, the result is Uniformly Distributed, i.e. each value from $\{0,1,\cdots,m-1\}$ is equally picked.

Model & Assumption

Model

- Inserting n keys: sequence of n s independent trails.
- Each insertion corresponds to a value from $\{0, 1, \dots, m-1\}$.

Assumption

• For each insertion, the result is Uniformly Distributed, i.e. each value from $\{0, 1, \dots, m-1\}$ is equally picked.

In hashing n items into a hash table of size m, the expected number of items that hash to any one location is $\alpha = n/m$ (α : loading factor)

After inserting n items into m locations

After inserting n items into m locations

Q: What is the probability of a given location is empty?

After inserting n items into m locations

Q: What is the probability of a given location is empty?

$$(1-\frac{1}{m})^n$$

After inserting n items into m locations

Q: What is the probability of a given location is empty?

$$(1-\frac{1}{m})^n$$

After inserting n items into m locations

Q: What is the probability of a given location is empty?

$$(1-\frac{1}{m})^n$$

•
$$X_i = \begin{cases} 1 & \text{, location i is empty} \\ 0 & \text{, otherwise} \end{cases}$$

After inserting n items into m locations

Q: What is the probability of a given location is empty?

$$(1-\frac{1}{m})^n$$

•
$$X_i = \begin{cases} 1 & \text{, location i is empty} \\ 0 & \text{, otherwise} \end{cases}$$

$$\bullet X = \sum_{1 \le i \le m} X_i$$

After inserting n items into m locations

Q: What is the probability of a given location is empty?

$$(1-\frac{1}{m})^n$$

- $X_i = \begin{cases} 1 & \text{, location i is empty} \\ 0 & \text{, otherwise} \end{cases}$
- $X = \sum_{1 \le i \le m} X_i$
- $E(X) = E(\sum_{1 \le i \le m} X_i) = \sum_{1 \le i \le m} E(X_i) = \sum_{1 \le i \le m} (1 1/m)^n = m(1 1/m)^n$

•
$$Y_i = \begin{cases} 1, & \text{the } i \text{th item in the given location} \\ 0, & \text{otherwise} \end{cases}$$

- $Y_i = \begin{cases} 1, \text{ the } i \text{th item in the given location} \\ 0, \text{ otherwise} \end{cases}$
- $\bullet \ \ Y = \sum_{1 \le i \le n} Y_i$

- $Y_i = \begin{cases} 1, \text{ the } i \text{th item in the given location} \\ 0, \text{ otherwise} \end{cases}$
- $Y = \sum_{1 \le i \le n} Y_i$
- $E(Y) = E(\sum_{1 \le i \le n} Y_i) = \sum_{1 \le i \le n} E(Y_i) = \sum_{1 \le i \le n} 1/n = 1$

Q: What is the expected number of items in a given location?

- $Y_i = \begin{cases} 1 & \text{, the } i \text{th item in the given location} \\ 0 & \text{, otherwise} \end{cases}$
- $Y = \sum_{1 \le i \le n} Y_i$
- $E(Y) = E(\sum_{1 \le i \le n} Y_i) = \sum_{1 \le i \le n} E(Y_i) = \sum_{1 \le i \le n} 1/n = 1$

Expected number of empty locations: $n(1-1/n)^n = n/e \approx 0.368n$

Q: What is the expected number of items in a given location?

- $Y_i = \begin{cases} 1, & \text{the } i \text{th item in the given location} \\ 0, & \text{otherwise} \end{cases}$
- $Y = \sum_{1 \le i \le n} Y_i$
- $E(Y) = E(\sum_{1 \le i \le n} Y_i) = \sum_{1 \le i \le n} E(Y_i) = \sum_{1 \le i \le n} 1/n = 1$

Expected number of empty locations: $n(1-1/n)^n = n/e \approx 0.368n$

PARADOX?

After inserting n items into a hashtable with n locations

Q: What is the expected number of items in a given location?

- $Y_i = \begin{cases} 1, & \text{the } i \text{th item in the given location} \\ 0, & \text{otherwise} \end{cases}$
- $Y = \sum_{1 \le i \le n} Y_i$
- $E(Y) = E(\sum_{1 \le i \le n} Y_i) = \sum_{1 \le i \le n} E(Y_i) = \sum_{1 \le i \le n} 1/n = 1$

Expected number of empty locations: $n(1-1/n)^n = n/e \approx 0.368n$

PARADOX?

collisions!

After inserting n items into m locations

After inserting n items into m locations

$$E(\text{collisions}) = n - E(\text{occupied locations})$$

After inserting n items into m locations

$$E(\text{collisions}) = n - E(\text{occupied locations})$$

= $n - (m - E(\text{empty locations}))$

After inserting n items into m locations

$$E(\text{collisions}) = n - E(\text{occupied locations})$$

$$= n - (m - E(\text{empty locations}))$$

$$= n - (m - m(1 - 1/m)^n)$$

$$= n - m + m(1 - 1/m)^n$$

After inserting n items into m locations

Q: What is the expected number of collisions?

$$E(\text{collisions}) = n - E(\text{occupied locations})$$

$$= n - (m - E(\text{empty locations}))$$

$$= n - (m - m(1 - 1/m)^n)$$

$$= n - m + m(1 - 1/m)^n$$

Example:

When n = 100, m = 100, then $E(\text{collision}) \approx 37$

Q : What is the expected number of items needed to fullfill all *m* locations?

• X_i : the number of items to be added to increase the number of occupied locations from i-1 to i.

- X_i : the number of items to be added to increase the number of occupied locations from i-1 to i.
- Given i-1 occupied locations,

- X_i : the number of items to be added to increase the number of occupied locations from i-1 to i.
- Given i-1 occupied locations,

- X_i : the number of items to be added to increase the number of occupied locations from i-1 to i.
- Given i-1 occupied locations, the success probability for each trial is (m-i+1)/m

- X_i : the number of items to be added to increase the number of occupied locations from i-1 to i.
- Given i-1 occupied locations, the success probability for each trial is (m-i+1)/m
- Thus, $E(X_i) = m/(m-i+1)$

- X_i : the number of items to be added to increase the number of occupied locations from i-1 to i.
- Given i-1 occupied locations, the success probability for each trial is (m-i+1)/m
- Thus, $E(X_i) = m/(m-i+1)$

$$E(X) = \sum_{i=1}^{m} E(X_i) = \sum_{i=1}^{m} m/(m-i+1)$$

$$= m \sum_{i=1}^{m} 1/(m-i+1)$$

$$= m \sum_{j=1}^{m} 1/j = \Theta(m \lg m)$$

Contents

- Hash-table: Basic Idea
- 2 Hash Functions
- Collision Resolution

Hashing: the idea

Hashing: the idea

Division Method: map a key k into one of m slots by taking the remainder of k divided by m.

$$h(k) = k \mod m$$

Multiplication Method:

- Step-1: multiply the k by a constant A in the range 0 < A < 1 and extract the fractional part of kA.
- **Step-2**: multiply the **fractional part** by *m*.

Division Method: map a key k into one of m slots by taking the remainder of k divided by m:

$$h(k) = k \mod m$$

Division Method: map a key k into one of m slots by taking the remainder of k divided by m:

$$h(k) = k \mod m$$

 \mathbf{Q} : Why should we avoid $m = 2^p$?

Division Method: map a key k into one of m slots by taking the remainder of k divided by m:

$$h(k) = k \mod m$$

 \mathbf{Q} : Why should we avoid $m=2^p$?

• Since if $m = 2^p$, then h(k) is just the p lowest-order bits of k.

Division Method: map a key k into one of m slots by taking the remainder of k divided by m:

$$h(k) = k \mod m$$

 \mathbf{Q} : Why should we avoid $m=2^p$?

- Since if $m = 2^p$, then h(k) is just the p lowest-order bits of k.
- Unless we know that all low-order *p*-bit patterns are equally likely, we are better off designing the hash function to depend on all the bits of the key.

Division Method: map a key k into one of m slots by taking the remainder of k divided by m:

$$h(k) = k \mod m$$

 \mathbf{Q} : Why should we avoid $m=2^p$?

- Since if $m = 2^p$, then h(k) is just the p lowest-order bits of k.
- Unless we know that all low-order p-bit patterns are equally likely, we
 are better off designing the hash function to depend on all the bits of
 the key.

A **prime** not too close to an exact power of 2 is often a good choice for m.

Exercise 11.3-3

Multiplication Method:

- Step-1: multiply the k by a constant A in the range 0 < A < 1 and extract the fractional part of kA.
- **Step-2**: multiply the **fractional part** by *m*

$$h(k) = \lfloor m(kA \mod 1) \rfloor$$

Multiplication Method:

- Step-1: multiply the k by a constant A in the range 0 < A < 1 and extract the fractional part of kA.
- **Step-2**: multiply the **fractional part** by *m*

$$h(k) = \lfloor m(kA \mod 1) \rfloor$$

 \mathbf{Q} : Why do we usually choose $m = 2^p$?

Multiplication Method:

- Step-1: multiply the k by a constant A in the range 0 < A < 1 and extract the fractional part of kA.
- **Step-2**: multiply the **fractional part** by *m*

$$h(k) = \lfloor m(kA \mod 1) \rfloor$$

Q: Why do we usually choose $m = 2^p$?

Contents

- Hash-table: Basic Idea
- 2 Hash Functions
- Collision Resolution

Collision

Collision Resolution

Chaining (Closed Addressing)

Open Addressing

Collision Resolution by Chaining

CHAINED-HASH-INSERT (T, x)

1 insert x at the head of list T[h(x.key)]

CHAINED-HASH-SEARCH(T, k)

1 search for an element with key k in list T[h(k)]

CHAINED-HASH-DELETE (T, x)

1 delete x from the list T[h(x.key)]

Collision Resolution by Chaining

CHAINED-HASH-INSERT(T, x)

1 insert x at the head of list T[h(x.key)]

CHAINED-HASH-SEARCH(T, k)

1 search for an element with key k in list T[h(k)]

CHAINED-HASH-DELETE (T, x)

1 delete x from the list T[h(x.key)]

Q: What is the average cost of an **unsuccessful** search?

Q: What is the average cost of an **unsuccessful** search?

Theorem 11.1

In a hash table in which collisions are resolved by chaining, an unsuccessful search takes average-case time $\Theta(1+\alpha)$, under the assumption of simple uniform hashing.

Q: What is the average cost of an **unsuccessful** search?

Theorem 11.1

In a hash table in which collisions are resolved by chaining, an unsuccessful search takes average-case time $\Theta(1+\alpha)$, under the assumption of simple uniform hashing.

For j=0,1,2,...,m-1, the average length of the list at E[j] is $n/m=\alpha$.

Q : What is the average cost of an **unsuccessful** search?

Theorem 11.1

In a hash table in which collisions are resolved by chaining, an unsuccessful search takes average-case time $\Theta(1+\alpha)$, under the assumption of simple uniform hashing.

For j=0,1,2,...,m-1, the average length of the list at E[j] is $n/m=\alpha$.

 Any key that is not in the table is equally likely to hash to any of the m addresses.

Q: What is the average cost of an **unsuccessful** search?

Theorem 11.1

In a hash table in which collisions are resolved by chaining, an unsuccessful search takes average-case time $\Theta(1+\alpha)$, under the assumption of simple uniform hashing.

For j=0,1,2,...,m-1, the average length of the list at E[j] is $n/m=\alpha$.

- Any key that is not in the table is equally likely to hash to any of the m addresses.
- The average cost to determine that the key is not in the list E[h(k)] is the cost to search to the end of the list, which is α .

Q: What is the average cost of an **unsuccessful** search?

Theorem 11.1

In a hash table in which collisions are resolved by chaining, an unsuccessful search takes average-case time $\Theta(1+\alpha)$, under the assumption of simple uniform hashing.

For j=0,1,2,...,m-1, the average length of the list at E[j] is $n/m=\alpha$.

- Any key that is not in the table is equally likely to hash to any of the m addresses.
- The average cost to determine that the key is not in the list E[h(k)] is the cost to search to the end of the list, which is α .
- Total cost is $\Theta(1 + \alpha)$

Q: What is the average cost of an **successful** search?

Q: What is the average cost of an **successful** search?

Theorem 11.2

Q: What is the average cost of an **successful** search?

Theorem 11.2

In a hash table in which collisions are resolved by chaining, a successful search takes average-case time $\Theta(1+\alpha)$, under the assumption of simple uniform hashing.

• x_i : the *i*th element inserted into the table.

Q: What is the average cost of an **successful** search?

Theorem 11.2

- x_i : the *i*th element inserted into the table.
- The probability of that x_i is searched is 1/n.

Q: What is the average cost of an **successful** search?

Theorem 11.2

- x_i : the *i*th element inserted into the table.
- The probability of that x_i is searched is 1/n.
- For a specific x_i , the number of elements examined in a successful search is t+1

Q: What is the average cost of an **successful** search?

Theorem 11.2

- x_i : the *i*th element inserted into the table.
- The probability of that x_i is searched is 1/n.
- For a specific x_i , the number of elements examined in a successful search is t+1
 - **t**: the number of elements inserted into the same list as x_i , **after** x_i has been inserted.

Q: What is the average cost of an **successful** search?

Theorem 11.2

- x_i : the *i*th element inserted into the table.
- The probability of that x_i is searched is 1/n.
- For a specific x_i , the number of elements examined in a successful search is t+1
 - \triangleright t: the number of elements inserted into the same list as x_i , after x_i has been inserted.
 - ▶ The probability of that x_i is inserted into the **same** list of x_i is 1/m.

Q: What is the average cost of an successful search?

Theorem 11.2

In a hash table in which collisions are resolved by chaining, a successful search takes average-case time $\Theta(1+\alpha)$, under the assumption of simple uniform hashing.

- x_i : the *i*th element inserted into the table.
- The probability of that x_i is searched is 1/n.
- For a specific x_i , the number of elements examined in a successful search is t+1
 - **t**: the number of elements inserted into the same list as x_i , **after** x_i has been inserted.
 - ▶ The probability of that x_j is inserted into the **same** list of x_i is 1/m.
 - The expected number of elements examined for a successful search of x_i is $(1 + \sum_{i=i+1}^{n} \frac{1}{m})$

May 14, 2020

Q: What is the average cost of a **successful** search?

Average number of elements examined for an successful search is

$$\frac{1}{n} \sum_{i=1}^{n} \left(1 + \sum_{j=i+1}^{n} \frac{1}{m} \right)$$

Q: What is the average cost of a **successful** search?

Average number of elements examined for an successful search is

$$\frac{1}{n}\sum_{i=1}^{n}\left(1+\sum_{j=i+1}^{n}\frac{1}{m}\right)=1+\frac{1}{nm}\left(\sum_{j=i+1}^{n}1\right)$$

Q: What is the average cost of a **successful** search?

• Average number of elements examined for an successful search is

$$\frac{1}{n} \sum_{i=1}^{n} \left(1 + \sum_{j=i+1}^{n} \frac{1}{m} \right) = 1 + \frac{1}{nm} \left(\sum_{j=i+1}^{n} 1 \right)$$
$$= 1 + \frac{1}{nm} \left(\sum_{j=i+1}^{n} n - i \right)$$

Q: What is the average cost of a **successful** search?

Average number of elements examined for an successful search is

$$\frac{1}{n} \sum_{i=1}^{n} \left(1 + \sum_{j=i+1}^{n} \frac{1}{m} \right) = 1 + \frac{1}{nm} \left(\sum_{j=i+1}^{n} 1 \right)$$
$$= 1 + \frac{1}{nm} \left(\sum_{i=1}^{n} n - i \right)$$
$$= 1 + \frac{1}{nm} \left(n^2 - \sum_{i=1}^{n} i \right)$$

Q: What is the average cost of a **successful** search?

Average number of elements examined for an successful search is

$$\frac{1}{n} \sum_{i=1}^{n} \left(1 + \sum_{j=i+1}^{n} \frac{1}{m} \right) = 1 + \frac{1}{nm} \left(\sum_{j=i+1}^{n} 1 \right) \\
= 1 + \frac{1}{nm} \left(\sum_{i=1}^{n} n - i \right) \\
= 1 + \frac{1}{nm} \left(n^2 - \sum_{i=1}^{n} i \right) \\
= 1 + \frac{1}{nm} \left(n^2 - \frac{n(n+1)}{2} \right) \\
= 1 + \frac{n}{2m} - \frac{n}{2nm} \\
= 1 + \alpha - \frac{\alpha}{2n}$$

Q: What is the average cost of a **successful** search?

Average number of elements examined for an successful search is

$$\frac{1}{n} \sum_{i=1}^{n} \left(1 + \sum_{j=i+1}^{n} \frac{1}{m} \right) = 1 + \frac{1}{nm} \left(\sum_{j=i+1}^{n} 1 \right) \\
= 1 + \frac{1}{nm} \left(\sum_{i=1}^{n} n - i \right) \\
= 1 + \frac{1}{nm} \left(n^2 - \sum_{i=1}^{n} i \right) \\
= 1 + \frac{1}{nm} \left(n^2 - \frac{n(n+1)}{2} \right) \\
= 1 + \frac{n}{2m} - \frac{n}{2nm} \\
= 1 + \alpha - \frac{\alpha}{2n}$$

Average **cost** for a successful search is $2 + \alpha - \frac{\alpha}{2n} = \Theta(1 + \alpha)$

Collision Resolution by Chaining: Example

JAVA 7 HashMap


```
1 static int hash(int h) {
2 h^= (h>>>20)^(h>>>12);
3 return h^(h>>>7)^(h>>>4);
}
```

- In Java 7, after calculating hash from hash function, if more then one element has same hash than they are searched by linear search, so it's complexity is O(n).
- In Java 8, that search is performed by binary search so the complexity will become log n.

• All elements are stored in the hash table, **no linked list is used**. So, $\alpha \le 1$.

- All elements are stored in the hash table, no linked list is used. So, $\alpha \le 1$.
- Collision is settled by "rehashing":

- All elements are stored in the hash table, no linked list is used. So, $\alpha \le 1$.
- Collision is settled by "rehashing":
 - ► A function used to get a new hashing address for each collided address

- All elements are stored in the hash table, **no linked list is** used. So, $\alpha \le 1$.
- Collision is settled by "rehashing":
 - A function used to get a new hashing address for each collided address
 - ► The hash table slots are probed successively, until a valid location is found.

- All elements are stored in the hash table, **no linked list is used**. So, $\alpha < 1$.
- Collision is settled by "rehashing":
 - A function used to get a new hashing address for each collided address
 - The hash table slots are probed successively, until a valid location is found.
- The **probing sequence** can be seen as a **permutation** of $(0,1,2,\cdots,m-1) \rightarrow \langle h(k,0),h(k,1),\cdots,h(k,m-1) \rangle$

Linear Probing: (primary clustering may occur)

Given an auxiliary hash function h', the hash function is:

$$h(k,i) = (h'(k) + i) \mod m, (i = 0,1,...,m-1)$$

Linear Probing: (primary clustering may occur)

Given an auxiliary hash function h', the hash function is:

$$h(k,i) = (h'(k) + i) \mod m, (i = 0,1,...,m-1)$$

Quadratic Probing: (secondary clustering may occur)

Given auxiliary function h' and nonzero auxiliary constant c_1 and c_2 , the hash function is:

$$h(k,i) = (h'(k) + c_1i + c_2i^2) \mod m, (i = 0,1,...,m-1)$$

Linear Probing: (primary clustering may occur)

Given an auxiliary hash function h', the hash function is:

$$h(k, i) = (h'(k) + i) \mod m, (i = 0, 1, ..., m - 1)$$

Quadratic Probing: (secondary clustering may occur)

Given auxiliary function h' and nonzero auxiliary constant c_1 and c_2 , the hash function is:

$$h(k,i) = (h'(k) + c_1i + c_2i^2) \mod m, (i = 0, 1, ..., m-1)$$

Double Hashing:

Given auxiliary functions h_1 and h_2 , the hash function is:

$$h(k,i) = (h_1(k) + ih_2(k)) \mod m, (i = 0, 1, ..., m-1)$$

0	1776
1	
2	
3	1055
4	1492
5	
6	1918
7	

Hasing function: $h(x) = 5x \mod 8$

Rehasing function: $rh(j) = (j+1) \mod 8$

Hasing function: $h(x) = 5x \mod 8$

Rehasing function: $rh(j) = (j+1) \mod 8$

Q : How to evaluate the **goodness** of a probing?

Q : How to evaluate the **goodness** of a probing?

Assumption

Each key is **equally** likely to have any of the m! permutations of $(1, 2, \dots, m-1)$ as its probe sequence.

Q : How to evaluate the **goodness** of a probing?

Assumption

Each key is **equally** likely to have any of the m! permutations of $(1, 2, \dots, m-1)$ as its probe sequence.

 Both linear and quadratic probing have only m distinct probe sequences, as determined by the first probe.

$$h(k,i) = (h'(k)+i) \mod m, (i = 0,1,...,m-1)$$

 $h(k,i) = (h'(k)+c_1i+c_2i^2) \mod m, (i = 0,1,...,m-1)$

Open Addressing: Commonly Used Probings

Q : How to evaluate the **goodness** of a probing?

Assumption

Each key is **equally** likely to have any of the m! permutations of $(1, 2, \dots, m-1)$ as its probe sequence.

 Both linear and quadratic probing have only m distinct probe sequences, as determined by the first probe.

$$h(k,i) = (h'(k) + i) \mod m, (i = 0, 1, ..., m - 1)$$

 $h(k,i) = (h'(k) + c_1i + c_2i^2) \mod m, (i = 0, 1, ..., m - 1)$

• Double hashing improves over linear or quadratic probing in that $\Theta(m^2)$ probe sequences are used.

$$h(k, i) = (h_1(k) + ih_2(k)) \mod m, (i = 0, 1, ..., m - 1)$$

Open Addressing: Deleting Element

Q : Why Open Addressing is not suitable for situations where items might be deleted?

Open Addressing: Deleting Element

Q: Why Open Addressing is not suitable for situations where items might be deleted?

• The probing chain might be broken if an item is deleted.

Open Addressing: Deleting Element

Q: Why Open Addressing is not suitable for situations where items might be deleted?

- The probing chain might be broken if an item is deleted.
- How to deal with it?

Q : Assuming uniform hashing, what is the average number of probes in an **unsuccessful** search?

Q : Assuming uniform hashing, what is the average number of probes in an **unsuccessful** search?

Theorem 11.6

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

Q : Assuming uniform hashing, what is the average number of probes in an **unsuccessful** search?

Theorem 11.6

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

• X: the number of probes made in an unsuccessful search

Q : Assuming uniform hashing, what is the average number of probes in an **unsuccessful** search?

Theorem 11.6

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

• X: the number of probes made in an unsuccessful search

$$E(X) = \sum_{i=0}^{\infty} i \cdot Pr(X = i)$$

$$= \sum_{i=0}^{\infty} i \cdot (Pr(X \ge i) - Pr(X \ge i + 1))$$

$$= \sum_{i=1}^{\infty} Pr(X \ge i)$$

Q : How to compute $Pr(X \ge i)$?

- **Q** : How to compute $Pr(X \ge i)$?
 - A_i: the ith probe occurs at an occupied slot

- **Q** : How to compute $Pr(X \ge i)$?
 - A_i: the ith probe occurs at an occupied slot
 - $X \geq i = A_1 \cap A_2 \cap \cdots \cap A_{i-1}$

Q : How to compute $Pr(X \ge i)$?

- A_i : the *i*th probe occurs at an occupied slot
- $X \geq i = A_1 \cap A_2 \cap \cdots \cap A_{i-1}$

$$Pr(X \ge i) = Pr(A_1 \cap A_2 \cap \dots \cap A_{i-1})$$

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

$$= \frac{n}{m} \cdot \frac{n-1}{m-1} \cdots \frac{n-i+2}{m-i+2}$$

$$\leq \left(\frac{n}{m}\right)^{i-1}$$

$$= \alpha^{i-1}$$

Q : How to compute $Pr(X \ge i)$?

- A_i: the ith probe occurs at an occupied slot
- $X \geq i = A_1 \cap A_2 \cap \cdots \cap A_{i-1}$

$$Pr(X \ge i) = Pr(A_1 \cap A_2 \cap \dots \cap A_{i-1})$$

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

$$= \frac{n}{m} \cdot \frac{n-1}{m-1} \cdots \frac{n-i+2}{m-i+2}$$

$$\leq \left(\frac{n}{m}\right)^{i-1}$$

$$= \alpha^{i-1}$$

Then,
$$E(x) = \sum_{i=1}^{\infty} Pr(X \ge i) \le \sum_{i=1}^{\infty} \alpha^{i-1} = \le \sum_{i=0}^{\infty} \alpha^{i} = \frac{1}{1-\alpha}$$

Open Addressing: Inserting an Element

 ${\bf Q}$: What is the average cost for inserting an element into a table with load factor α ?

Open Addressing: Inserting an Element

Q : What is the average cost for inserting an element into a table with load factor α ?

Corollary 11.7

Inserting an element into an open-address hash table with load factor α requires at most $1/(1-\alpha)$ probes on average, assuming uniform hashing.

Proof.

- An element is inserted only if there is room in the table, and thus $\alpha < 1$.
- Inserting a key requires an unsuccessful search followed by placing the key into the first empty slot found.
- Thus, the expected number of probes is at most $1/(1-\alpha)$

Open Addressing: Insertion/Unsuccessful Search

Q : What is the average number of probes in a **successful** search of an element in a table with load factor α ?

Q : What is the average number of probes in a **successful** search of an element in a table with load factor α ?

Theorem 11.8

Given an open-address hash table with load factor $\alpha < 1$, the expected number of probes in a successful search is at most

$$\frac{1}{\alpha} \ln \frac{1}{1-\alpha}$$

assuming uniform hashing and assuming that each key in the table is equally likely to be searched for.

 ${\bf Q}$: what is the average number of probes in a successful search for an element in a table with load factor $\alpha ?$

Proof.

 ${f Q}$: what is the average number of probes in a successful search for an element in a table with load factor α ?

Proof.

• A search for a key *k* reproduces the same probe sequence as when the element with key *k* was inserted.

 ${f Q}$: what is the average number of probes in a successful search for an element in a table with load factor α ?

Proof.

- A search for a key *k* reproduces the same probe sequence as when the element with key *k* was inserted.
- If k is the (i+1)st key inserted into the table, the expected number of probes in a search for k is at most 1/(1-i/m)=m/(m-i)

 ${f Q}$: what is the average number of probes in a successful search for an element in a table with load factor α ?

Proof.

- A search for a key *k* reproduces the same probe sequence as when the element with key *k* was inserted.
- If k is the (i+1)st key inserted into the table, the expected number of probes in a search for k is at most 1/(1-i/m)=m/(m-i)
- The expected number of probes is:

$$\frac{1}{n} \sum_{i=0}^{n-1} \frac{m}{m-i} = \frac{m}{n} \sum_{i=0}^{n-1} \frac{1}{m-i} = \frac{1}{\alpha} \sum_{k=m-n+1}^{m} \frac{1}{k}$$
$$\leq \frac{1}{\alpha} \int_{m-n}^{m} \frac{1}{x} dx = \frac{1}{\alpha} \ln \frac{m}{m-n}$$
$$= \frac{1}{\alpha} \ln \frac{1}{1-\alpha}$$

For your reference:

- $\alpha = 0.5$: 1.387
- $\alpha = 0.9$: 2.559

Thank You! Questions?

Office 819 majun@nju.edu.cn

