Dictionaries and Hash Tables

CS 580U Fall 2017

Dictionaries

Problem

You have been asked by a VOIP company to write some software that implements a caller id by IP address. Given an IP address, return the caller's name:

ip_address => name

IP addresses are unique, however, not all IP addresses are in use. How can we store and look up IP/name pairs?

Dictionary

- A Dictionary is an ADT that is indexed by Key/Value pairs
- The Dictionary ADT insists that every comparable index must be unique (i.e., no duplicates).
 - This is achieved through index keys
 - Keys must be unique
 - Keys must be comparable
 - Arrays are dictionaries that use the element index as a key
- Dictionary's values are "just along for the ride"

CRUD

- Insert: Keys are traditionally kept in sorted order, but not necessarily
 - Python dictionary keeps keys in random order
- Find: allows quick searching of elements
 - If elements are sorted, improves search time
 - Iterator
 - Iterators are important for dictionaries because a user could not get a record of the dictionary that she didn't already know the key for.

Tradeoffs

- No traversal
- Dictionary, like the stack and queue, is a secondary data structure
 - Uses another internal data structure, only adding behavior to it
- Underlying data structures have pros and cons
 - List implementation is slow for search
 - Array Implementation is slow for insert and delete
 - Can use an extra array to speed up deletion at the cost of memory and complexity
 - Tree is okay for both, but without constant rebalancing you lose the benefits of a tree

Hash Tables

Dictionary

- Dynamic data structure for storing items indexed using keys.
 - Dictionaries define access, not implementation
- How can we implement a Dictionary?
 - Simplest way
 - As 2 collections
 - one for keys
 - one for values
 - A collection of pair objects
 - Iterate through to find the key
- These solutions grow in time as the data set grows

Another Solution

- What if we need nearly instant access?
 - For example, 911 requires nearly instant lookup for caller ID
- Hash Table
 - A hash table is a generalization of ordinary arrays.
 - Arrays are Direct Access Tables
- Element whose key, k, is obtained by indexing into the kth position of the array.
 - Perfect for when we can afford to allocate an array with one position for every possible key.
 - i.e. when the possible keys is a limited set.

Hash Table

- Universe of all possible keys (U) is the number of possible keys in the array
 - What is U for a standard array? limited by memory
 - What is the U for an alphabet based index (26)?
- Set of keys (K) actually stored in the dictionary.
 - \circ |K| = n.
 - The number of keys is the current size of the array
- What about when U is very large? Arrays are not practical.
 - As seen with the caller ID problem, array would result in a lot of wasted space

Problem with Direct Access Tables

- Direct addressing works well when the range m of keys is relatively small, but what if the keys are 32-bit integers, such as an IP address?
 - Problem1: direct-address table could have only several thousand entries, but more than 4 billion 'spaces'
 - Problem 2: even if memory is not an issue, the time to initialize the elements to NULL may be prohibitive
- Solution: map keys to smaller range
 - We need only store the number of actual keys rather than space for all possible keys.

Hash Function

- Let's use a collection of size proportional to |K| (the actual number of keys)
 - However, now we lose the direct-addressing ability.
- Solutions? Hash Function
 - Define function that performs a transformation on the key that map keys from U to a slot within the hash table.
- Arrays vs Hash Tables
 - With arrays, key k maps to slot A[k].
 - With hash tables, key k maps or "hashes" to slot A[h(k)].
 - \blacksquare h(k) is the hash value of key k.

Classwork

Hash Function

```
int hashFunction(int phone_num){
 return phone_num % size_of_hash_table;
}
```

- Heap
- Linked List
- Hash
- Balanced Binary Search Tree

Common Hashing Function

- Using simple division is a common hashing technique that works on many kinds of data
- Mod: Map a key, k, into one of the m slots by taking the remainder of k divided by m. That is,
 - $\circ h(k) = k \mod m$
 - where *k* is the key and *m* is the size of the table
 - Example: m = 31 and k = 78 h(k) = 16.
- Square Median: Square the key, then take the middle two values
 - Example: $45^2 = 2025 = \text{hashes to } 02$

Collisions

- Assume we have the following hash function
 - index = key % 31
 - both 91 and 65 hash to 2
- Multiple keys can hash to the same slot
 - When two keys hash to the same location this is called a collision
- Hash functions should be designed such that collisions are minimized
 - However, avoiding collisions is impossible.

Likelihood of Collisions

- What is the likelihood of collisions?
 - Everyone should go around the room and say their birthday
 - If someone says your birthday before you do, raise your hand
- With a K of size 23, and a U of 365, there is a 50% chance of a collision
- This problem illustrates the likelihood of collisions and the impossibility of creating a hash function that does not result in collisions
 - Given an distributed data set

Classwork

Solving Collisions

Resizing on Collisions

- We could, whenever there is a collision, resize the entire table to eliminate the collision
 - Heuristic studies show that a table with the following properties results in the fewest collisions:
 - 1.5-2 times the size of the set of K
 - Table size is a prime number
 - When we resize, we should find a prime number in the range 1.5-2 times the current size of the table
- What problem can arise here?
 - Resizing the table can result in a new collision requiring a further resize

Collision Resolution: Open Addressing

- Open Addressing stores only in the hash table itself.
 - When collisions occur, use a systematic (consistent) strategy to store elements in free slots of the table.
 - try alternate cells until empty cell is found.
- Multiple strategies, for example:
 - Linear probing Store on the next open slot
 - When searching for a value, start at the hashed slot, then keep searching until the value is found or an empty slot is encountered
 - Double Hashing use a second hash function to determine the index on a collision
 - Items that hash to the same initial location will have a different probe sequence

Problems with Open Addressing

- Open Addressing sacrifices lookup time and complexity for memory efficiency
 - If a table is full, lookup time could be O(n)
 - Basically an unsorted array
- What happens if you allow deletion
 - You may stop prematurely on deletion
 - The only solution is to have different markers for empty and deleted
- Eventually, as objects get added and deleted, we will have to search the entire table

More Problems with Open Addressing

- Open addressing compounds the problem of collisions
 - As you place elements in 'slots' they don't belong in, what happens when an object that does belong there gets inserted?
- As your hash table grows, more and more objects are in the 'wrong' locations
 - You begin losing the benefits of a hash table
- Open Addressing is useful when
 - Few or no deletions
 - Few collisions
 - Memory is expensive

Collision Resolution: Chaining

- The hash table is an array of linked lists
 - 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.
- Notes:
 - As before, elements would be associated with the keys
 - We're still using the hash function h(k) = k mod m

Problems with Chaining

- If data clusters, then we lose the benefits of a hash table.
 - Our original requirement was constant time, or near constant time access
- We are also using much more memory
 - The reason we chose a hash table in the first place is because we wanted to use less memory
- Additional logic complexity
 - Overhead required for linked list

Classwork

Resizing The Hash Table

The Importance of a good Hash Function

- A Hash Function should satisfy the assumption of simple uniform hashing.
 - A hashing function should aim to distribute items in the hash table evenly.
 - An item to be hashed should have equal probability of going into any slot
 - if your hash function doubles the value, then takes the last 2 numbers, you will never place a value in an odd slot
- Not possible to satisfy the assumption in practice.
 - Often use heuristics, based on the key domain, to create a hash function
 - Hash value should not depend on patterns that might exist in the data
 - data changes