Hashing

Perfect Hash Functions

- All the hash functions we have considered up to now allow for multiple keys to hash to the same index
 - not only did we have to deal with this problem
 - but it cost us performance as well
- The reason for collisions is because we assumed we knew little about the values of keys

Perfect Hash Functions

- If we know something about the keys, it's possible to write a hash function that will never have collisions
 - this is called a perfect hash function
- For example,
 - if you had a class with exactly 100 students and each was given a 2 digit ID, your hash function could simply be to use the students ID number to index into the table

Perfect Hash Function

- The previous example was very simple
 - and not going to be very common
- A real world example
 - compilers need to check for reserved words
 - there are a limited number of reserved words
 - C has about 32; Java about 50
 - it is possible to examine each word and assign it a unique value
 - the performance penalty for this is small because n is small
 - if you were doing this for the entire dictionary, it would be much more time consuming

Cichelli's Algorithm

- Cichelli's Algorithm is a commonly used solution to the compiler problem
 - before Cichelli, a binary search was used
- Basic idea
 - assign a value to each letter appearing at the beginning and at the end of each key word
 - this is called a g-value
 - then use the following hash function
 - h(word) = (length(word) + g(firstletter) + g(lastletter)) % size

Cichelli's Algorithm

- The real trick is to assign the g-values
 - guess the value of the first and last letter of the first word
 - compute the first word's hash value and reserve it
 - guess the value of the first and last letter of the second word
 - if either letter has already been assigned a g-value, do not assign it a new one – use the assigned value
 - compute the second word's hash value and reserve it
 - if it collides with the first's hash value, make two new guesses
 - repeat this process until all words have a unique hash value

Psuedo-Code

```
// count the frequency that each letter appears as a first or last letter
// order the words by their frequency values – highest value first
 // frequency value = freq(first) + freq(last)
// pick a maxValue – usually the number of words divided by 2
boolean cichelli(Stack wordStack) {
  while(!wordStack.isEmpty()) {
 // pop the first word from wordStack
 if( // both first and last letter have been assigned g-values ) {
 if( // hash value for word is valid ) {
 // assign hash value to word
 if( // recursive call to cichelli() returns true ) { return true; }
 else { detach the hash value for word }
 // push word back on top of wordStack and return false
```

Psuedo-Code (continued)

```
else if( // neither letter assigned g-value AND first != last letter ) {
 // for every value of m and n from 0 to maxValue {
 // assign first letter the g-value of m and second letter gets n
 if( // hash value for word is valid ) {
 // assign hash value to word
 if( // recursive call to cichelli() returns true ) { return true; }
 else { detach the hash value for word }
 // reset g-value for letters so they are unassigned
 // push word back on top of wordStack and return false
```

Psuedo-Code

```
else { // only one letter assigned g-value OR first = last letter
  // for every value of m from 0 to maxValue {
 // give unassigned letter the g-value of m
 if( // hash value for word is valid ) {
 // assign hash value to word
 if( // recursive call to cichelli() returns true ) { return true; }
 else { detach the hash value for word }
  // reset g-value for letter so it is unassigned
  // push word back on top of wordStack and return false
} // end of while(!wordStack.isEmpty())
return true; // empty stack means we have a solution
```

Example

- Consider the following list of states
 - Alabama, Maine, Montana, Nevada, Idaho
- Step one, find frequencies (case insensitive)
 - a: 4; m: 2; n: 1; e: 1; i: 1; o: 1
- Step two, order words based on frequency
 - Alabama-8, Montana-6, Maine-3, Nevada-3, Idaho-2
- Step three, pick a max value
 - maxValue = 4 / 2 = 2

Example

Step 4, call cichelli()

```
Alabama: a = 0, h = 2
 hash values -> { 2 }
Montana: m = 0, h = 2
 hash values -> { 2 }
 Montana: m = 1, h = 3
 hash values -> { 2, 3 }
Nevada: n = 0, h = 1
 hash values -> { 1, 2, 3 }
Maine: e = 0, h = 1
 hash values -> { 1, 2, 3 }
 Maine: e = 1, h = 2
 hash values -> { 1, 2, 3 }
  Maine: e = 2, h = 3
 hash values -> { 1, 2, 3 }
 Nevada: n = 1, h = 2
 hash values -> { 2, 3 }
  Nevada: n = 2, h = 3
 hash values -> { 2, 3 }
  Montana: m=2, h=4
 hash values -> { 2, 4 }
Nevada: n = 0, h = 1
 hash values -> { 1, 2, 4 }
Maine: e = 0, h = 2
 hash values -> { 1, 2, 4 }
 Maine: e = 1, h = 3
 hash values -> { 1, 2, 3, 4 }
Idaho: i=0, o=0, h=0
 hash values -> { 0, 1, 2, 3, 4 }
```

Concerns

- Picking a maxValue is not always easy
 - what if the previous example had used 1?
 - no solution would have been found
 - if this happens, just pick a larger maxValue and try again
- Even with a large maxValue, may not always find a solution
 - if two words are the same length and have the same first and last letter, no solution
 - consider "brick" and "block"
 - no matter what, they will always hash to the same value