

Ch. 13-2 Hash Tables

- Array or linked list
 - Overall O(n) time
- Binary search trees
 - Expected $O(\log n)$ -time search, insertion, and deletion
 - But, O(n) in the worst case
- Balanced binary search trees
 - Guarantees $O(\log n)$ -time search, insertion, and deletion
 - Red-black tree, AVL tree
- Balanced *k*-ary trees
 - Guarantees O(log n)-time search, insertion, and deletion w/ smaller constant factor
 - 2-3 tree, 2-3-4 tree, B-trees
- Hash table
 - Expected O(1)-time search, insertion, and deletion

- Stack, queue, priority queue
 - do not support *search* operation
 - i.e., do not support dictionary
- But, hash table does not support finding the minimum (or maximum) element
- Applications that need radically fast operations
 - 119 emergent calls and locating caller's address
 - Air flight information system
 - 주민등록 시스템

Address calculator

A collision

Insert

```
tableInsert(x)
\{ // A[] : \text{ hash table, } x : \text{ new key to insert } \}
 if (A[h(x)]) is not occupied) {
 A[h(x)] = x;
 else {
 Find an appropriate index i by a collision-resolution method;
 A[i] = x;
```

Hash Functions

- Toy functions
 - Selection digits
 - h(001364825) = 35
 - Folding
 - h(001364825) = 1190
- Modulo arithmetic
 - $-h(x) = x \mod tableSize$
 - tableSize is recommended to be prime
- Multiplication method
 - $h(x) = (xA \mod 1) * tableSize$
 - -A: constant in (0, 1)
 - table Size is not critical, usually 2^p for an integer p

Collision Resolution

- Collision
 - The situation that two keys are mapped into the same location in the hash table
- Collision resolution
 - resolves collision by a seq. of hash values
 - $-h_0(x), h_1(x), h_2(x), h_3(x), \dots$

Collision-Resolution Methods

- Open addressing (resolves in the array)
 - Linear probing
 - $h_i(x) = (h_0(x) + i) \mod tableSize$
 - Quadratic probing
 - $h_i(x) = (h_0(x) + i^2) \mod tableSize$
 - Double hashing
 - $h_i(x) = (\alpha(x) + i \cdot \beta(x)) \mod tableSize$
 - $\alpha(x)$, $\beta(x)$: hash functions
- Separate chaining
 - Each table[i] is maintained by a linked list

Linear probing with $h(x) = x \mod 101$

4567

0628

- 22
- 23
- 24
- 25 3658

- $i = 7597 \mod 101 = 22$
- i+1
- i+2
- i+3
 - Linear probing
 - $-h_i(x) = (h_0(x) + i) \mod tableSize$
 - bad w/ primary clustering

•

table

Quadratic probing with

Quadratic probing

$$h(x) = x \mod 101$$

23

24

3658

 $-h_i(x) = (h_0(x) + i^2) \bmod tableSize$

$$i+1^{2}$$

$$i+2^{2}$$

$$i+3^{2}$$

table

Double hashing during the insertion of 58, 14, and 91

- Double hashing
 - $-h_i(x) = (h_0(x) + i \cdot \beta(x)) \mod tableSize$
 - $-\beta(x)$: another hash function

58

91

table

- Increasing the size of hash table
 - Load factor α
 - The rate of occupied slots in the table
 - A high load factor harms performance
 - We need to increase the size of hash table
 - Increasing the hash table
 - Roughly double the table size
 - Rehash all the items on the new table

Separate chaining

Each location of the hash table contains a reference to a linked list

The Efficiency of Hashing

- Approximate average # of comparisons for a search
 - Linear probing
 - $\frac{1}{2}(1 + \frac{1}{(1-\alpha)})$ for a successful search
 - $\frac{1}{2}(1 + \frac{1}{(1-\alpha)^2})$ for an unsuccessful search
 - Quadratic probing and double hashing
 - $-\ln (1-\alpha)/\alpha$ for a successful search
 - $1/1-\alpha$ for an unsuccessful search
 - Separate chaining (except the access for the indexing array)
 - $1 + \alpha/2$ for a successful search
 - α for an unsuccessful search

The Relative Efficiency of Collision-Resolution Methods

Good Hash Functions

- should be easy and fast to compute
- should scatter the data evenly on the hash table

Observation

- Load factor가 낮을 때는 probing 방법들은 대체로 큰 차이가 없다.
- Successful search는 insertion할 당시의 궤적을 그대로 밟는다.