

Hash Tables I

Lecture 10

1107186 – Estrutura de Dados

Prof. Christian Azambuja Pagot CI / UFPB

Let's Start with a Problem

- Suppose that you wish to implement a dictionary to store (key, data item) pairs where:
 - key = an uppercase character.
 - data item = anything.
- In this case, there will be up to **26 distinct** dictionary **entries**!

Which data structure could be used to implement it?

An Array-based Approach

- Each key (char) can be used to compute the corresponding index of the array:
 - Array index = h(key)

C code excerpt:

```
unsigned int h(char c)
{
 return c - 'A';
}
```

In this case, h is known as hash function!

A more Interesting Problem

 Now, suppose that the keys are the plates of cars and that they present the following format:

CCCDDDD

- where C is a uppercase character and D is a decimal digit.
- 26*26*26*10*10*10*10 = 175.760.000 distinct

possibilities!

It can be the case that this is too much data for the previous array-based implementation!

What is a Hash Table?

- A hash table is a data structure used to implement associative arrays (also called maps, dictionaries, etc).
- Its use is effective in the case where the number of actual keys is small when compared to the total number of possible keys.

What is a Hash Table?

Applications

- It can be used when we want to keep inmemory dictionaries:
- Compilers:
 - Symbol tables (user-defined symbols).
- Fast access to records in databases.
- Web search.
- Etc.

Defining the hash function:

– The key (car plate) has the following format:

CCCDDDD

 One possibility is to transform each D to its corresponding digit (with the place value) and each C to a value in the range [0,25] (with the place value).

Implementation of the hash function:

```
C code excerpt:
 unsigned int Hash(char* k)
 int i;
 unsigned int hash = 0;
 int place = 1;
 for (i=6; i>=3; i--) {
 hash = hash + Char2Int(k[i]) * place;
 place *= 10;
 for (i=2; i>=0; i--) {
 hash = hash + (k[i] - 'A') * place;
 place *= 26;
 The hash may
 return hash;
 extrapolate
 }
 the actual size
```

of the **array**!

- Reducing the hash to a valid index:
 - The hash can be constrained to a valid index with the help of the modulus operator:

```
hash = Hash(plate);
compressed_hash = hash % HASH_TABLE_MAX_ENTRIES;
Size of the array
```


Assuming an array with 5 entries, and the following plates:

Plate	Hash	Reduced hash
NWL5356	93715356	1
OBH2709	108492709	4
ZOW6261	172866261	1
IDD2023	54892023	3
XRJ2289	159992289	4

How to solve collisions?

Solving Collisions

- There are several ways to solve collisions.
 They include:
 - Chaining.
 - Open Addressing (linear probing).
 - Etc.

• The **hash table** consists of an **array** whose elements are **pointers** to **lists**:

Hash table

contains the

 The structure of the array and the list nodes:

C code excerpt:

```
struct Node
{
 char plate[8];
 struct Node* next;
};
```

```
typedef struct Node* HashTable[HASH_TABLE_MAX_ENTRIES];
```

. . .

Creating the hash table:

```
void InitHashTable(HashTable h)
{
 unsigned int i;

 for (i=0; i<HASH_TABLE_MAX_ENTRIES; i++)
 h[i]= NULL;
}
...
HashTable h;
InitHashTable(h);
...</pre>
```


Inserting data into the hash table:

```
void InsertPlateIntoHashTable(HashTable h, char* p)
{
 ...
 hash = Hash(p);
 compressed_hash = hash % HASH_TABLE_MAX_ENTRIES;

if (h[compressed_hash] == NULL)
{
 h[compressed_hash] = (struct Node*) malloc (sizeof(struct Node));
 strcpy(h[compressed_hash]->plate, p);
 h[compressed_hash]->next = NULL;
}
else
...
```


Inserting data into the hash table:

```
else
{
 struct Node* n = h[compressed_hash];

 while (n->next != NULL)
 n = n->next;

 n->next = (struct Node*) malloc (sizeof(struct Node));
 strcpy(n->next->plate, p);
 n->next->next = NULL;
}

return collision;
```


Open Addressing (Linear Probing)

 When collision is detected, instead of inserting the node in a list, the algorithm searches for a free slot in the array to insert the new element.