Hashing

Prof. Ki-Hoon Lee

Dept. of Computer Engineering

Kwangwoon University

Dictionaries

- Collection of pairs.
 - (key, element)
 - Pairs have different keys.
- Operations.
 - Get(theKey)
 - Delete(theKey)
 - Insert(theKey, theElement)

Hash Tables

- Worst-case time for Get, Insert, and Delete is O(n).
 - n: the number of pairs in a dictionary
- Expected time is O(1).

Ideal Hashing

- Uses a 1D array (or table) table[0:b-1].
 - Each position of this array is a bucket.
 - b is the number of buckets in the table.
 - A bucket can normally hold only one dictionary pair.
- Uses a hash function f that converts each key k into an index in the range [0, b-1].
 - f(k) is the home bucket for key k.
- Every dictionary pair (key, element) is stored in its home bucket table[f(key)].

Ideal Hashing Example

- Pairs are: (22,a), (33,c), (3,d), (73,e), (85,f).
- Hash table is table[0:7], b = 8.
- Hash function is key/11.
- Pairs are stored in table as below:

(3,d)		(22,a)	(33,c)			(73,e)	(85,f)
[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]

• Get, Insert, and Delete take O(1) time.

What Can Go Wrong?

- Where does (26,g) go?
- Keys that have the same home bucket are synonyms.
 - 22 and 26 are synonyms with respect to the hash function that is in use.
- The home bucket for (26,g) is already occupied.

What Can Go Wrong?

- A collision occurs when the home bucket for a new pair is occupied by a pair with a different key.
- An overflow occurs when there is no space in the home bucket for the new pair.
- When a bucket can hold only one pair, collisions and overflows occur together.
- Need a method to handle overflows.

Hash Table Issues

- Choice of hash function.
- Overflow handling method.
- Size (number of buckets) of hash table.

Hash Functions

- Two parts:
 - Convert key into a nonnegative integer in case the key is not an integer.
 - Done by the function hash().
 - Map an integer into a home bucket.
 - f(k) is an integer in the range [0, b-1], where b is the number of buckets in the table.

String to Integer

- Each character is 1 byte long.
- An int is 4 bytes.
- A 2 character string s may be converted into a unique 4 byte non-negative int using the code:

```
int answer = s.at(0);
answer = (answer << 8) + s.at(1);
```

• Strings that are longer than 3 characters do not have a unique non-negative int representation.

String to Nonnegative Integer


```
template<>
class hash<string>
 public:
  size t operator()(const string theKey) const
  {// Convert the Key to a nonnegative integer.
 unsigned long hashValue = 0;
 int length = (int) theKey.length();
 for (int i = 0; i < length; i++)
 hashValue = 5 * hashValue +
 theKey.at(i);
 return size t(hashValue);
```

Map into a Home Bucket

(3,d)		(22,a)	(33,c)			(73,e)	(85,f)
[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]

- Most common method is by division.
- homeBucket = hash(theKey) % divisor;
- divisor equals the number of buckets b.
- 0 <= homeBucket < divisor = b

Uniform Hash Function

- Let keySpace be the set of all possible keys.
- A uniform hash function maps the keys in keySpace into buckets such that approximately the same number of keys get mapped into each bucket.

Uniform Hash Function

- Equivalently, the probability that a randomly selected key has bucket i as its home bucket is 1/b, $0 \le i \le b$.
- A uniform hash function minimizes the likelihood of an overflow when keys are selected at random.

Hashing by Division

- keySpace = all ints.
- For every b, the number of ints that get mapped (hashed) into bucket i is approximately 2³²/b.
- Therefore, the division method results in a uniform hash function when keySpace = all ints.
- In practice, keys tend to be correlated.
- So, the choice of the divisor b affects the distribution of home buckets.

Selecting the Divisor

- Because of this correlation, applications tend to have a bias towards keys that map into odd integers (or into even ones).
- When the divisor is an even number, odd integers hash into odd home buckets and even integers into even home buckets.
 - 20%14 = 6,30%14 = 2,8%14 = 8
 - -15%14 = 1,3%14 = 3,23%14 = 9
- The bias in the keys results in a bias toward either the odd or even home buckets.

Selecting the Divisor (cont.)

- When the divisor is an odd number, odd (even) integers may hash into any home.
 - 20%15 = 5,30%15 = 0,8%15 = 8
 - \blacksquare 15%15 = 0, 3%15 = 3, 23%15 = 8
- The bias in the keys does not result in a bias toward either the odd or even home buckets.
- Better chance of uniformly distributed home buckets.
- So do not use an even divisor.

Selecting the Divisor (cont.)

- Similar biased distribution of home buckets is seen, in practice, when the divisor is a multiple of prime numbers such as 3, 5, 7, ...
- The effect of each prime divisor p of b decreases as p gets larger.
- Ideally, choose b so that it is a prime number.
- Alternatively, choose b so that it has no prime factor smaller than 20.

Overflow Handling

- An overflow occurs when the home bucket for a new pair (key, element) is full.
- We may handle overflows by:
 - Search the hash table in some systematic fashion for a bucket that is not full.
 - Linear probing (linear open addressing).
 - Quadratic probing.
 - Random probing.
 - Eliminate overflows by permitting each bucket to keep a list of all pairs for which it is the home bucket.
 - Array linear list.
 - Chain.

Linear Probing

• When inserting a new pair whose key is k, we search the hash table buckets in the order, $ht[(h(k) + i)\%b], 0 \le i \le b-1$

- ht: hash table
- h: hash function
- b: the number of buckets
- This search terminates when we reach the first unfilled bucket and the new pair is inserted into this bucket
- In case no such bucket is found, the hash table is full and it is necessary to increase the table size

Linear Probing

Put(N,7)

Linear Probing Example

Search with Linear Probing

- Consider a hash table A that uses linear probing
- get(k)
 - We start at cell h(k)
 - We probe consecutive locations until one of the following occurs
 - An item with key k is found, or
 - An empty cell is found, or
 - N cells have been unsuccessfully probed

```
Algorithm get(k)
 i \leftarrow h(k)
 p \leftarrow 0
 repeat
 c \leftarrow A[i]
 if c = \emptyset
 return null
 else if c.key() = k
 return c.element()
 else
 i \leftarrow (i+1) \mod N
 p \leftarrow p + 1
 until p = N
 return null
```


```
Program 8.4:Linear probing
template <class K, class E>
pair<K,E>* LinearProbing<K,E>::Get(const K& k)
// Search the linear probing hash table ht
// (each bucket has exactly one slot) for k.
// If a pair with this key is found,
// return a pointer to this pair;
// otherwise, return NULL.
  int i = h(k); // home bucket
  int j;
  for (j = i; ht[j] && ht[j]->first != k;) {
 j = (j + 1) % b; // treat the table as circular
 if (j == i) return NULL; // back to start point
  if (ht[j]->first == k) return ht[j];
  return NULL;
```

Performance of Linear Probing

- Worst-case find/insert/erase time is O(n), where n is the number of pairs in the table.
- This happens when all pairs are in the same cluster.

Expected Performance

- α = loading density = (the number of pairs)/b.
 - $\alpha = 12/17$.
- S_n = expected number of buckets examined in a successful search when n is large
- U_n = expected number of buckets examined in an unsuccessful search when n is large
- Time to insert governed by U_n .

Expected Performance

- $S_n \approx \frac{1}{2}(1 + \frac{1}{(1 \alpha)})$
- $U_n \approx \frac{1}{2}(1 + \frac{1}{(1 \alpha)^2})$
- Note that $0 \le \alpha \le 1$.

alpha	S_n	U_n
0.50	1.5	2.5
0.75	2.5	8.5
0.90	5.5	50.5

 $\alpha \le 0.75$ is recommended.

Hash Table Design

- Performance requirements are given, determine maximum permissible loading density.
- We want a successful search to make no more than 10 compares (expected).
 - $S_n \approx \frac{1}{2}(1 + \frac{1}{1 \alpha})$
 - $\alpha <= 18/19$
- We want an unsuccessful search to make no more than 13 compares (expected).
 - $U_n \approx \frac{1}{2}(1 + \frac{1}{(1 \alpha)^2})$
 - $\alpha <= 4/5$
- So $\alpha \le \min\{18/19, 4/5\} = 4/5$.

Hash Table Design

- Dynamic resizing of table.
 - Whenever loading density exceeds threshold (4/5 in our example), rehash into a table of approximately twice the current size.
- Fixed table size. $\alpha = \frac{\text{the number of pairs}}{b}$
 - Know maximum number of pairs.
 - No more than 1000 pairs.
 - Loading density $<= 4/5 \Rightarrow b >= 5/4*1000 = 1250$.
 - Pick b (equal to divisor) to be a prime number or an odd number with no prime divisors smaller than 20.

Linear List of Synonyms

- Each bucket keeps a linear list of all pairs for which it is the home bucket.
- The linear list may or may not be sorted by key.
- The linear list may be an array linear list or a chain (i.e., linked list).

Sorted Chains

- Put in pairs
 whose keys are
 6, 12, 34, 29,
 28, 11, 23, 7, 0,
 33, 30, 45
- Home bucket = key % 17.


```
Program 8.5:Chain search
template <class K, class E>
pair<K,E>* Chaining<K,E>::Get(const K& k)
// Search the chained hash table ht for k.
// If a pair with this key is found,
// return a pointer to this pair;
// otherwise, return NULL.
  int i = h(k); // home bucket
 // search the chain ht[i]
  for (ChainNode<pair<K,E> >* current = ht[i];
 current:
 current = current->link)
 if (current->data.first == k)
 return &current->data;
  return NULL;
```

STL unordered_map (hash_map)

```
#include <iostream>
#include <string>
#include <unordered map>
int main()
 // Create an unordered map of three strings (that map to strings)
 std::unordered map<std::string, std::string> u = {
 {"RED", "#FF0000"},
 {"GREEN", "#00FF00"},
 {"BLUE", "#0000FF"}
 // Iterate and print keys and values of unordered map
 for( const auto& n : u ) {
 std::cout << "Key:[" << n.first << "] Value:[" << n.second << "]\n";
 // Add two new entries to the unordered map
 u["BLACK"] = "#000000";
 u["WHITE"] = "#FFFFFF";
 // Output values by key
 std::cout << "The HEX of color RED is:[" << u["RED"] << "\\n":
 std::cout << "The HEX of color BLACK is:[" << u["BLACK"] << "]\n";
 return 0;
```

Output:

```
Key:[RED] Value:[#FF0000]
Key:[BLUE] Value:[#0000FF]
Key:[GREEN] Value:[#00FF00]
The HEX of color RED is:[#FF0000]
The HEX of color BLACK is:[#000000]
```

auto specifier (since C++11)

• For variables, specifies that the type of the variable that is being declared will be automatically deduced from its initializer.

```
auto d = 5.0; // 5.0 is a double literal, so d will be type double auto i = 1 + 2; // 1 + 2 evaluates to an integer, so i will be type int

auto (자동범위변수)

int add(int x, int y)

{
 return x + y;

}

int main()

{
 auto sum = add(5, 6); // add() returns an int, so sum will be type int return 0;

}
```