HASH TABLES

Introduction

- Very VERY fast way to build and access tables (and records in files too)
- Provide nearly O(1) performance
- Simple to do too
- Extremely fast; significantly faster than trees, which are O(log2n)!

More...

- Hash tables are based on arrays which also raise disadvantages
 - Difficult to expand after hash tables have been created
 - Hash tables become too full
 - Performance degradation
 - \blacksquare \rightarrow estimate the stored data \rightarrow move to larger table
 - no convenient way to visit the items in a hash table in any kind of order

Content

- Introduction to Hashing
- Open addressing
- Separate chaining
- Hash functions
- Hashing efficiency
- Hashing and External Storage

5 Hashing

Introduction to Hashing

Important concept

- \square Transform: Key values \rightarrow Index values
 - Function do it: Hash function
- Example
 - \square Index of key = key / 10
 - \square Or If staff ID = 1 \rightarrow store at position 1 of array

Index	0	1	2	3
A1	0	10	20	30
A2		Bill – 01	John – 02	Tom - 03

Algorithm

Given an input object,

- Access this key value,
- 2. Hash to a location in an array,
- Move the object into this location (indexed by the hashed-to value)

If object have a numeric key

- → Use key as index
- Don't have to hash

Existing key

Staff ID No. As Keys

In this case

- Array-based database: very good
 - Data access: simple with high speed
- □ no deletions → memory-wasting, gaps don't develop
- New items added at the end of the array

But it is not always the case.

A Dictionary

- Store 50,000-word English-language dictionary in main memory
- Every word to occupy its own cell in a 50,000-cell array
 - Access the word using an index number!
 - Fast
 - what's the relationship of these index numbers to the words?
- A hash table is a good choice

Converting Words to Numbers

- \square Convert letter \rightarrow number \rightarrow sum all letters
 - \Box a = 1; b = 2, etc.
 - \square 'cats' \rightarrow 3 + 1 + 20 + 19 = 43
- □ Unfortunately, many words will 'hash' to 43.
 - □ → 'synonyms'
- Our array, then, would be too small for all possible combinations.
- □ Ex: zzzzzzzzz
 - □ → 260: Maximum index
 - \rightarrow 50 000 / 260 = 192 synonyms

New converting formula

- □ To warranty each word have its own unique index
- Multiply by power
- □ Idea
 - For number

$$7654 = 7*10^3 + 6*10^2 + 5*10^1 + 4$$

■ For word

cats =
$$3*27^3 + 1*27^2 + 20*27^1 + 19$$

= 60337

New problem: too many indices

17 Hash function

Hashing

Large range

Hashing

- To compress huge rage of number into reasonable range
 - Modulo (%): ArrayIndex = HugeNum % ArraySize
- □ → hash function
- □ → hash table: array to store data

Collisions & Open addressing

- □ Once squeeze a large number → small one,
 two words can hash to the same index
 - → Collisions
- How to handle?
 - Set size of array = 2 * number of items
 - \blacksquare E.g. 50 000 words \rightarrow array of 100 000 elements
 - \square Collision \rightarrow search for an empty slot \rightarrow insert
 - → Open addressing

Collisions & Separate chaining

Another approach: Separate chaining

- Array stores linked lists of words
- □ Then, when collision occurs
 - insert new item to linked list

Organization of Chapter 11

- Much of the remainder of this chapter is devoted to collision algorithms
- Then, much later in the chapter, your author goes back to hashing algorithms
- So, for now, only consider the division remainder hashing algorithm (dividing by a prime number and optionally adding 1)

Collision algorithms

Collision Algorithms

- □ First Approach: Open Addressing
 - Search the array for an empty cell, then insert the new item there (e.g., increase the index by 1)
 - Three schemes
 - Linear probing
 - Quadratic probing, and
 - Double hashing
- Second Approach: Separate Chaining
 - An item of array consists of linked list of words
 - When a collision occurs, new item is inserted in the list at that index

Open addressing – linear probe

Ex:

- □ If 145th slot is occupied,
- □ Go to 146 and try again,
- If still occupied, increment the index and try again
- Until find empty cell

Operations on Hash table

- \Box Find: Hash the key \rightarrow locate in array
 - Probe
- \square Insert: Hash the key \rightarrow find the available cell
 - Probe length
- □ Delete: Find → replace
 - Don't remove but replace with special value
- Duplication in hash table

Clustering

- Sequence of filled elements
- Hash table more full,the clusters growlarger
- Clustering
 very long probe length
- Degrade the performance

clustering.

Linear probes.

Hash Table is Too Small?

- □ If hash table is full, what to do?
 - Load factor = nltems/arraySize
- Can't simply copy to new array
- Go through the old array, insert each item to new hash table by using INSERT()
 - This is called rehashing
- Since array sizes should be a prime number, the new array will be a bit larger than twice the original size

Open Addressing: Quadratic Probing

- An alternative to linear probe
- Used to address the problem of clustering
 - New values that hash to the same address or to a range near this one (and find their home addresses occupied) really increases clustering!!
- Quadratic probing stretches out the synonyms and thus reduces clustering...

Quadratic Probing – 2

- □ Idea is simple
- In linear probing, addresses when from x to x+1 to x+2, etc
- □ In quadratic probing, addresses go from x to x+1 to $x+2^2$ to $x+3^2$ to $x+4^2$...
 - Distance from initial probe is the square of the step number
- This approach does spread out the collisions, but can easily become wild...

Quadratic Probes

Problems with Quadratic Probe

- □ There is a secondary problem
 - All keys that hash to a specific address DO follow the same step in looking for an open slot in hash table
 - Each additional item will require a longer probe
 - Called secondary clustering
- There are better solutions than quadratic probing

Open Addressing: Double Hashing

- We need a different collision algorithm that depends on the key
- Our solutions is to hash a second time using a different hashing function that uses the result of the first hash
- Secondary hash functions have two rules:
 - □ It must NOT be the same as the primary hash function, and
 - It must NEVER output a 0 (otherwise there would be no step; every probe would land on the same cell, and the algorithm would go into an endless loop)

Double Hashing

Here is a sequence that works well:

- stepSize = constant (key % constant);
 [1..constant]
- Where 'constant' is
- a prime number and
- smaller than the array size
- We will see this algorithm ahead for the insert and the two hashing functions
- Essentially, this algorithm adjusts the step size by rehashing...

```
public int hashFunc1(int key)
 Operative Code
  return key % arraySize;
 public int hashFunc2(int key)
  // non-zero, less than array size, different from hF1
 hashing algorithms. Observe closely
  // array size must be relatively prime to 5, 4, 3, and 2
  return 5 - key % 5;
public void insert(int key, DataItem item) // insert a DataItem
 // (assumes table not full)
  int hashVal = hashFunc1(key); // hash the key
 int stepSize = hashFunc2(key); // get step size
 // until empty cell or -1
  while(hashArray[hashVal] != null &&
 hashArray[hashVal].getKey() != -1)
 Can see what is done if collision
 hashVal += stepSize;
 // add the step
 hashVal %= arraySize; // for wraparound
  hashArray[hashVal] = item; // insert item
  } // end insert()
```

Table Size as a Prime Number

- Double hashing requires table size to be a prime number
- If not a prime number, for example
 - \square Size = 15, step = 5
 - \blacksquare The probe sequence = 0, 5, 10, 0, 5, 10, ...
- Prime numbers have many very interesting arithmetic properties
 - all entries in the hash table will be visited, if necessary and not a cycle of repeated visits – a result of having a hash table of non-prime size

Finale

- If open addressing is used (and there are MAJOR disadvantages to Open Addressing), then double hashing provides the best performance
- Bear in mind, that these simple approaches may be quite fine for a number of applications!

Separate Chaining

- Problem with Open Addressing Schemes
 - Synonyms ALL occupy addresses (home addresses) of other potential keys!
- Conceptually the 'fix' is simple, but does require more code
 - All entries in the hash table are the first node of a linked list for that index
 - All keys that hash to an address in the hash table after the first entry are then moved into a singly-linked list with root in that home location
 - The linked list is used for synonyms (for collisions)

Separate Chaining-Example

Separate Chaining

- □ Initial cell takes O(1) time, which is super
- But search through linked lists takes time proportional to M, the average number of items on the list: O(m) time
- Result: we must keep linked lists short!
- Note: the linked lists have items allocated dynamically, so there is no wasted space
- The linked lists are not part of the hash table

Separate Chaining-Insert Code

```
public int hashFunc(int key)
  return key % arraySize;
public void insert(Link theLink) //
 int key = theLink.getKey();
 int hashVal = hashFunc(key);
 hashArray[hashVal].insert(theLink)
 // end insert()
```

```
public void insert(Link theLink) // insert link, in order
  int key = theLink.getKey();
  Link previous = null;
 // start at first
  Link current = first;
 // until end of list.
  while( current != null && key > current.getKey() )
 // or current > key,
 previous = current;
 current = current.next; // go to next item
  if(previous==null)
 // if beginning of list,
 first = theLink;
 // first --> new link
  else
 // not at beginning,
 previous.next = theLink;
 prev --> new link
  theLink.next = current;
 // new link --> current
  } // end insert()
```


Duplicates / Deletions and Table Size in Separate Chaining

- Are allowed. No problem. You would simply traverse all the links in the linked list at that hash table's index (if allow dupes)
- Deletions: delink the node as appropriate
- Table Size: prime number not important as with quadratic probes and double hashing because we are handling collisions quite differently
- □ Still a good idea to have hash table size = prime!

Bucket Approach

- Another approach in lieu of linked list is to use an array at each hash table location
- Called buckets
- But must know array size first
- Can cause wasted space for unused slots or can be of insufficient size
- Thus, this approach is not as efficient as the linked list approach

Linear probing

Quadratic probing and double hashing

Separate chaining

Open addressing refers to

- a. keeping many of the cells in the array unoccupied.
- b. keeping an open mind about which address to use.
- c. probing at cell x+1, x+2, and so on until an empty cell is found.
- d. looking for another location in the array when the one you want is occupied.

Secondary clustering occurs because

- a. many keys hash to the same location.
- b. the sequence of step lengths is always the same.
- c. too many items with the same key are inserted.
- **d**. the hash function is not perfect.

The best technique when the amount of data is not well known is

- a. linear probing.
- b. quadratic probing.
- c. double hashing.
- d. separate chaining.