Analysis of Algorithms Hash Tables

Andres Mendez-Vazquez

January 24, 2018

Outline

- Basic Data Structures and Operations
- Hash tables
 - Concepts
 - Analysis of hashing under Chaining
- 3 Hashing Methods
 - The Division Method
 - The Multiplication Method
 - Clustering Analysis of Hashing Functions
 - A Possible Solution, Universal Hashing
 - Universal Hash Functions
 - Example by a Posteriori Idea
- 4 Open Addressing
 - Introduction
 - Hashing Methods
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
 - Analysis of Open Addressing
- 5 Excercises

First: About Basic Data Structures

Remark

It is quite interesting to notice that many data structures actually share similar operations!!!

First: About Basic Data Structures

Remark

It is quite interesting to notice that many data structures actually share similar operations!!!

Yes

If you think them as ADT

Examples

Examples

And Again

Basic data structures and operations.

Therefore

This are basic structures, it is up to you to read about them.

• Chapter 10 Cormen's book

Outline

- Basic Data Structures and Operations
- 2 Hash tables
 - Concepts
 - Analysis of hashing under Chaining
- Hashing Methods
 - The Division Method
 - The Multiplication Method
 - Clustering Analysis of Hashing Functions
 - A Possible Solution, Universal Hashing
 - Universal Hash Functions
 - Example by a Posteriori Idea
- 4 Open Addressing
 - Introduction
 - Hashing Methods
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
 - Analysis of Open Addressing
- 5 Excercise

Definition

 A hash table or hash map T is a data structure, most commonly an array, that uses a hash function to efficiently map certain identifiers of keys (e.g. person names) to associated values.

Definition

ullet A hash table or hash map T is a data structure, most commonly an array, that uses a hash function to efficiently map certain identifiers of keys (e.g. person names) to associated values.

Advantages

• They have the advantage of having a expected complexity of operations of $O(1+\alpha)$

Definition

ullet A hash table or hash map T is a data structure, most commonly an array, that uses a hash function to efficiently map certain identifiers of keys (e.g. person names) to associated values.

Advantages

- They have the advantage of having a expected complexity of operations of $O(1+\alpha)$
 - ightharpoonup Still, be aware of α

- Then, it is impractical to store a table of the size of |U|.
 Thus, you can use a hash function $h: U \rightarrow \{0, 1, ..., m-1\}$
- Thus, you can use a hash function $n:U {
 ightarrow} \{0,1,...,m-1\}$

Definition

ullet A hash table or hash map T is a data structure, most commonly an array, that uses a hash function to efficiently map certain identifiers of keys (e.g. person names) to associated values.

Advantages

- \bullet They have the advantage of having a expected complexity of operations of $O(1+\alpha)$
 - ightharpoonup Still, be aware of α

However, If you have a large number of keys, \boldsymbol{U}

ullet Then, it is impractical to store a table of the size of |U|.

Definition

ullet A hash table or hash map T is a data structure, most commonly an array, that uses a hash function to efficiently map certain identifiers of keys (e.g. person names) to associated values.

Advantages

- \bullet They have the advantage of having a expected complexity of operations of $O(1+\alpha)$
 - ightharpoonup Still, be aware of lpha

However, If you have a large number of keys, \boldsymbol{U}

- ullet Then, it is impractical to store a table of the size of |U|.
- Thus, you can use a hash function $h: U \rightarrow \{0, 1, ..., m-1\}$

Remarks

- It is not necessary to map the key values.
- Key values are direct addresses in the array
- Direct implementation or Direct-address tables

Remarks

- It is not necessary to map the key values.
- Key values are direct addresses in the array.
- Direct implementation or Direct-address tables

- lacktriangled Direct-Address-Search(T,k)
 - return T[k]
- $igoplus ext{Direct-Address-Search}(T,x)$
 - ightharpoonup T[x.key] = x
- $igoplus ext{Direct-Address-Delete}(T,x)$
 - ightharpoonup T[x.keu] = NIL

Remarks

- It is not necessary to map the key values.
- Key values are direct addresses in the array.
- Direct implementation or Direct-address tables.

Remarks

- It is not necessary to map the key values.
- Key values are direct addresses in the array.
- Direct implementation or Direct-address tables.

- Direct-Address-Search(T, k)

Remarks

- It is not necessary to map the key values.
- Key values are direct addresses in the array.
- Direct implementation or Direct-address tables.

- Direct-Address-Search(T, k)
 - ▶ return T[k]

Remarks

- It is not necessary to map the key values.
- Key values are direct addresses in the array.
- Direct implementation or Direct-address tables.

- Direct-Address-Search(T, k)
 - ▶ return T[k]
- 2 Direct-Address-Search(T, x)

Remarks

- It is not necessary to map the key values.
- Key values are direct addresses in the array.
- Direct implementation or Direct-address tables.

- Direct-Address-Search(T, k)
 - ightharpoonup return T[k]
- 2 Direct-Address-Search(T, x)
 - ightharpoonup T[x.key] = x
- lacktriangle Direct-Address-Delete(T,x)
 - ightharpoonup T[x.key] = NIL

Remarks

- It is not necessary to map the key values.
- Key values are direct addresses in the array.
- Direct implementation or Direct-address tables.

- Direct-Address-Search(T, k)
 - ▶ return T[k]
- 2 Direct-Address-Search(T, x)
 - T[x.key] = x
- \bigcirc Direct-Address-Delete(T, x)

Remarks

- It is not necessary to map the key values.
- Key values are direct addresses in the array.
- Direct implementation or Direct-address tables.

- Direct-Address-Search(T, k)
 - ▶ return T[k]
- 2 Direct-Address-Search(T, x)
 - T[x.key] = x
- \odot Direct-Address-Delete(T, x)
 - ightharpoonup T[x.key] = NIL

When you have a large universe of keys, ${\cal U}$

Then

Then, it is impractical to store a table of the size of $\vert U \vert$.

You can use a especial function for mapping

$$h: U \to \{0, 1, ..., m-1\}$$

With a large enough universe U, two keys can hash to the same value ullet This is called a collision.

Then

Then, it is impractical to store a table of the size of $\left|U\right|$.

You can use a especial function for mapping

$$h: U \to \{0, 1, ..., m-1\}$$
 (1)

With a large enough universe U, two keys can hash to the same value ullet This is called a collision.

When you have a large universe of keys, ${\cal U}$

Then

Then, it is impractical to store a table of the size of |U|.

You can use a especial function for mapping

$$h: U \rightarrow \{0, 1, ..., m-1\}$$
 (1)

Problem

With a large enough universe U, two keys can hash to the same value

• This is called a collision.

This is a problem

We might try to avoid this by using a suitable hash function h.

This is a problem

We might try to avoid this by using a suitable hash function h.

Idea

Make appear to be "random" enough to avoid collisions altogether (**Highly Improbable**) or to minimize the probability of them.

This is a problem

We might try to avoid this by using a suitable hash function h.

Idea

Make appear to be "random" enough to avoid collisions altogether (**Highly Improbable**) or to minimize the probability of them.

You still have the problem of collisions

Possible Solutions to the problem:

This is a problem

We might try to avoid this by using a suitable hash function h.

Idea

Make appear to be "random" enough to avoid collisions altogether (**Highly Improbable**) or to minimize the probability of them.

You still have the problem of collisions

Possible Solutions to the problem:

Chaining

This is a problem

We might try to avoid this by using a suitable hash function h.

Idea

Make appear to be "random" enough to avoid collisions altogether (**Highly Improbable**) or to minimize the probability of them.

You still have the problem of collisions

Possible Solutions to the problem:

- Chaining
- Open Addressing

Hash tables: Chaining

A Possible Solution

Insert the elements that hash to the same slot into a linked list.

Outline

- Basic Data Structures and Operations
- 2 Hash tables
 - Concepts
 - Analysis of hashing under Chaining
- Hashing Method:
 - The Division Method
 - The Multiplication Method
 - Clustering Analysis of Hashing Functions
 - A Possible Solution, Universal Hashing
 - Universal Hash Functions
 - Example by a Posteriori Idea
- Open Addressing
 - Introduction
 - Hashing Methods
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
 - Analysis of Open Addressing
- 5 Excercise

Analysis of hashing with Chaining: Assumptions

Assumptions

ullet We have a load factor $lpha=rac{n}{m}$, where m is the size of the hash table T, and n is the number of elements to store.

Analysis of hashing with Chaining: Assumptions

Assumptions

- ullet We have a load factor $lpha=rac{n}{m}$, where m is the size of the hash table T, and n is the number of elements to store.
- Simple uniform hashing property:

Analysis of hashing with Chaining: Assumptions

Assumptions

- ullet We have a load factor $lpha=rac{n}{m}$, where m is the size of the hash table T, and n is the number of elements to store.
- Simple uniform hashing property:
 - lacktriangle This means that any of the m slots can be selected.

Analysis of hashing with Chaining: Assumptions

Assumptions

- ullet We have a load factor $lpha=rac{n}{m}$, where m is the size of the hash table T, and n is the number of elements to store.
- Simple uniform hashing property:
 - ▶ This means that any of the *m* slots can be selected.
 - ▶ This means that if $n = n_0 + n_1 + ... + n_{m-1}$, we have that $E(n_j) = \alpha$.
- a Unsuccessful search
- o madecessiai seareii.
- Successful search.

Analysis of hashing with Chaining: Assumptions

Assumptions

- We have a load factor $\alpha = \frac{n}{m}$, where m is the size of the hash table T, and n is the number of elements to store.
- Simple uniform hashing property:
 - ▶ This means that any of the *m* slots can be selected.
 - ▶ This means that if $n = n_0 + n_1 + ... + n_{m-1}$, we have that $E(n_j) = \alpha$.

To simplify the analysis, you need to consider two cases

Unsuccessful search.

Analysis of hashing with Chaining: Assumptions

Assumptions

- We have a load factor $\alpha = \frac{n}{m}$, where m is the size of the hash table T, and n is the number of elements to store.
- Simple uniform hashing property:
 - ▶ This means that any of the *m* slots can be selected.
 - ▶ This means that if $n = n_0 + n_1 + ... + n_{m-1}$, we have that $E(n_j) = \alpha$.

To simplify the analysis, you need to consider two cases

- Unsuccessful search.
- Successful search.

After all

You are always looking for keys when

After all

You are always looking for keys when

- Searching

After all

You are always looking for keys when

- Searching
- Inserting

After all

You are always looking for keys when

- Searching
- Inserting
- Deleting

Finding the key or not finding the key

After all

You are always looking for keys when

- Searching
- Inserting
- Deleting

It is clear that we have two possibilities

Finding the key or not finding the key

Therefore

Therefore

For this, we have the following theorems

Theorem 11.1

In a hash table in which collisions are resolved by chaining, an unsuccessful search takes average-case time $\Theta(1+\alpha)$, under the assumption of simple uniform hashing.

For this, we have the following theorems

Theorem 11.1

In a hash table in which collisions are resolved by chaining, an unsuccessful search takes average-case time $\Theta\left(1+\alpha\right)$, under the assumption of simple uniform hashing.

Theorem 11.2

In a hash table in which collisions are resolved by chaining, a successful search takes average-case time $\Theta\left(1+\alpha\right)$ under the assumption of simple uniform hashing.

Analysis of hashing: Constant time.

Finally

These two theorems tell us that if $n={\cal O}(m)$

Analysis of hashing: Constant time.

Finally

These two theorems tell us that if n = O(m)

$$\alpha = \frac{n}{m} = \frac{O(m)}{m} = O(1)$$

Analysis of hashing: Constant time.

Finally

These two theorems tell us that if n = O(m)

$$\alpha = \frac{n}{m} = \frac{O(m)}{m} = O(1)$$

Or search time is constant.

Consider that:

Good hash functions should maintain the property of simple uniform hashing!

Consider that:

Good hash functions should maintain the property of simple uniform hashing!

- The keys have the same probability 1/m to be hashed to any bucket!!!

Consider that:

Good hash functions should maintain the property of simple uniform hashing!

- ullet The keys have the same probability 1/m to be hashed to any bucket!!!
- A uniform hash function minimizes the likelihood of an overflow when keys are selected at random.

- What should we use?
 - If we know how the keys are distributed uniformly at the following interval $0 \le k \le 1$ then $h(k) = \lfloor km \rfloor$

Consider that:

Good hash functions should maintain the property of simple uniform hashing!

- ullet The keys have the same probability 1/m to be hashed to any bucket!!!
- A uniform hash function minimizes the likelihood of an overflow when keys are selected at random.

Then:

What should we use?

Consider that:

Good hash functions should maintain the property of simple uniform hashing!

- ullet The keys have the same probability 1/m to be hashed to any bucket!!!
- A uniform hash function minimizes the likelihood of an overflow when keys are selected at random.

Then:

What should we use?

• If we know how the keys are distributed uniformly at the following interval $0 \le k < 1$ then h(k) = |km|.

What if...

Question:

What about something with keys in a normal distribution?

The division method

- \bullet $h(k) = k \mod m$.
- ullet Good choices for m are primes not too close to a power of ${\mathfrak I}$

The division method

- \bullet $h(k) = k \mod m$.
- ullet Good choices for m are primes not too close to a power of 2.
- The multiplication me
 - $h(k) = |m(kA \mod 1)|$ with 0 < A < 1.
 - ullet The value of m is not critical.
 - Easy to implement in a computer.

The division method

- \bullet $h(k) = k \mod m$.
- ullet Good choices for m are primes not too close to a power of 2.

The multiplication method

• $h(k) = \lfloor m(kA \mod 1) \rfloor$ with 0 < A < 1.

Easy to implement in a computer

The division method

- \bullet $h(k) = k \mod m$.
- ullet Good choices for m are primes not too close to a power of 2.

The multiplication method

- $h(k) = |m(kA \mod 1)|$ with 0 < A < 1.
- ullet The value of m is not critical.

The division method

- \bullet $h(k) = k \mod m$.
- ullet Good choices for m are primes not too close to a power of 2.

The multiplication method

- $h(k) = |m(kA \mod 1)|$ with 0 < A < 1.
- ullet The value of m is not critical.
- Easy to implement in a computer.

Keys interpreted as natural numbers

Given a string "pt", we can say p = 112 and t=116 (ASCII numbers)

Keys interpreted as natural numbers

Given a string "pt", we can say p = 112 and t=116 (ASCII numbers)

• ASCII has 128 possible symbols.

Keys interpreted as natural <u>numbers</u>

Given a string "pt", we can say p=112 and t=116 (ASCII numbers)

- ASCII has 128 possible symbols.
 - ► Then $(128 \times 112) + 128^{0} \times 116 = 14452$

Keys interpreted as natural numbers

Given a string "pt", we can say p=112 and t=116 (ASCII numbers)

- ASCII has 128 possible symbols.
 - ► Then $(128 \times 112) + 128^{0} \times 116 = 14452$

Nevertheless

This is highly dependent on the origins of the keys!!!

Outline

- Basic Data Structures and Operations
- 2 Hash tables
 - Concepts
 - Analysis of hashing under Chaining
- 3 Hashing Methods
 - The Division Method
 - The Multiplication Method
 - Clustering Analysis of Hashing Functions
 - A Possible Solution. Universal Hashing
 - Universal Hash Functions
 - Example by a Posteriori Idea
- Open Addressing
 - Introduction
 - Hashing Methods
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
 - Analysis of Open Addressing
- 5 Excercise

Hash function

 $h(k) = k \mod m$

Hash function

 $h(k) = k \mod m$

Problems with some selections

• $m=2^p$, h(k) is only the p lowest-order bits.

Hash function

 $h(k) = k \mod m$

Problems with some selections

- $m=2^p$, h(k) is only the p lowest-order bits.
- $m=2^p-1$, when k is interpreted as a character string interpreted in radix 2^p , permuting characters in k does not change the value.

Hash function

 $h(k) = k \mod m$

Problems with some selections

- $m = 2^p$, h(k) is only the p lowest-order bits.
- $m=2^p-1$, when k is interpreted as a character string interpreted in radix 2^p , permuting characters in k does not change the value.

It is better to select

• Prime numbers not too close to an exact power of two.

Hash function

 $h(k) = k \mod m$

Problems with some selections

- $m = 2^p$, h(k) is only the p lowest-order bits.
- $m=2^p-1$, when k is interpreted as a character string interpreted in radix 2^p , permuting characters in k does not change the value.

It is better to select

- Prime numbers not too close to an exact power of two.
 - ▶ For example, given n = 2000 elements.

Hashing methods: The division method

Hash function

 $h(k) = k \mod m$

Problems with some selections

- $m = 2^p$, h(k) is only the p lowest-order bits.
- $m=2^p-1$, when k is interpreted as a character string interpreted in radix 2^p , permuting characters in k does not change the value.

It is better to select

- Prime numbers not too close to an exact power of two.
 - For example, given n = 2000 elements.
 - * We can use m=701 because it is near to $^{2000}\!/_3$ but not near a power of two.

Outline

- Basic Data Structures and Operations
- 2 Hash tables
 - Concepts
 - Analysis of hashing under Chaining
- Hashing Methods
 - The Division Method
 - The Multiplication Method
 - Clustering Analysis of Hashing Functions
 - A Possible Solution, Universal Hashing
 - Universal Hash Functions
 - Example by a Posteriori Idea
- Open Addressing
 - Introduction
 - Hashing Methods
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
 - Analysis of Open Addressing
- 5 Excercise

The multiplication method for creating hash functions has two steps

• Multiply the key k by a constant A in the range 0 < A < 1 and extract the fractional part of kA.

The multiplication method for creating hash functions has two steps

- Multiply the key k by a constant A in the range 0 < A < 1 and extract the fractional part of kA.
- 2 Then, you multiply the value by m an take the floor, $h(k) = |m(kA \mod 1)|.$

The multiplication method for creating hash functions has two steps

- Multiply the key k by a constant A in the range 0 < A < 1 and extract the fractional part of kA.
- ② Then, you multiply the value by m an take the floor, $h(k) = \lfloor m \, (kA \mod 1) \rfloor$.

The mod allows to extract that fractional part!!!

 $kA \mod 1 = kA - \lfloor kA \rfloor$, 0 < A < 1.

The multiplication method for creating hash functions has two steps

- Multiply the key k by a constant A in the range 0 < A < 1 and extract the fractional part of kA.
- f 2 Then, you multiply the value by m an take the floor, $h(k) = |m(kA \mod 1)|.$

The mod allows to extract that fractional part!!!

 $kA \mod 1 = kA - |kA|, 0 < A < 1.$

Advantages:

m is not critical, normally $m=2^p$.

The multiplication method for creating hash functions has two steps

- Multiply the key k by a constant A in the range 0 < A < 1 and extract the fractional part of kA.
- f 2 Then, you multiply the value by m an take the floor, $h(k) = |m(kA \mod 1)|.$

The mod allows to extract that fractional part!!!

 $kA \mod 1 = kA - |kA|, 0 < A < 1.$

Advantages:

m is not critical, normally $m=2^p$.

Implementing in a computer

First

First, imagine that the word in a machine has \boldsymbol{w} bits size and \boldsymbol{k} fits on those bits.

Secon

Then, select an s in the range $0 < s < 2^w$ and assume $A = rac{s}{2^w}$

Now, we multiply k by the number $s=A2^w$.

Implementing in a computer

First

First, imagine that the word in a machine has w bits size and k fits on those bits.

Second

Then, select an s in the range $0 < s < 2^w$ and assume $A = \frac{s}{2w}$.

Implementing in a computer

First

First, imagine that the word in a machine has w bits size and k fits on those bits.

Second

Then, select an s in the range $0 < s < 2^w$ and assume $A = \frac{s}{2^w}$.

Third

Now, we multiply k by the number $s = A2^w$.

Example

Fourth

The result of that is $r_1 2^w + r_0$, a 2w-bit value word, where the first p-most significative bits of r_0 are the desired hash value.

Example

Fourth

The result of that is $r_1 2^w + r_0$, a 2w-bit value word, where the first p-most significative bits of r_0 are the desired hash value.

Outline

- Basic Data Structures and Operations
- 2 Hash tables
 - Concepts
 - Analysis of hashing under Chaining
- Hashing Methods
 - The Division Method
 - The Multiplication Method
 - Clustering Analysis of Hashing Functions
 - A Possible Solution, Universal Hashing
 - Universal Hash Functions
 - Example by a Posteriori Idea
- 4 Open Addressing
 - Introduction
 - Hashing Methods
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
 - Analysis of Open Addressing
- 5 Excercise

Sooner or Latter

We can pick up a hash function that does not give us the desired uniform randomized property

We are required to analyze the possible clustering of the data by the hash function

Sooner or Latter

We can pick up a hash function that does not give us the desired uniform randomized property

Thus

We are required to analyze the possible clustering of the data by the hash function

Unfortunately

Hash table do not give a way to measure clustering

Thus, table designers

They should provide some clustering estimation as part of the interface.

The clustering measure needs an estimate of the variance of the distribution of bucket sizes.

Unfortunately

Hash table do not give a way to measure clustering

Thus, table designers

They should provide some clustering estimation as part of the interface.

TH

The clustering measure needs an estimate of the variance of the distribution of bucket sizes.

Unfortunately

Hash table do not give a way to measure clustering

Thus, table designers

They should provide some clustering estimation as part of the interface.

Thus

The clustering measure needs an estimate of the variance of the distribution of bucket sizes.

Measuring Clustering through a metric ${\cal C}$

Definition

If bucket i contains n_i elements, then

$$C = \frac{m}{n-1} \left[\frac{\sum_{i=1}^{m} n_i^2}{n} - 1 \right]$$

Measuring Clustering through a metric ${\cal C}$

Definition

If bucket i contains n_i elements, then

$$C = \frac{m}{n-1} \left[\frac{\sum_{i=1}^{m} n_i^2}{n} - 1 \right]$$
 (2)

- Lioheine
- = 0 If C = 1, then you have uniform hashing.
- \bigcirc If C > 1, it means that the performance of the hash table is slowed down by clustering by approximately a factor of C.
- lacktriangled If C < 1, the spread of the elements is more even than uniform!!! Not going to happen!!!

Measuring Clustering through a metric C

Definition

If bucket i contains n_i elements, then

$$C = \frac{m}{n-1} \left[\frac{\sum_{i=1}^{m} n_i^2}{n} - 1 \right]$$
 (2)

Properties

• If C=1, then you have uniform hashing.

Measuring Clustering through a metric ${\cal C}$

Definition

If bucket i contains n_i elements, then

$$C = \frac{m}{n-1} \left[\frac{\sum_{i=1}^{m} n_i^2}{n} - 1 \right]$$
 (2)

Properties

- If C = 1, then you have uniform hashing.
- ② If C>1, it means that the performance of the hash table is slowed down by clustering by approximately a factor of C.

Measuring Clustering through a metric ${\cal C}$

Definition

If bucket i contains n_i elements, then

$$C = \frac{m}{n-1} \left[\frac{\sum_{i=1}^{m} n_i^2}{n} - 1 \right]$$
 (2)

Properties

- If C = 1, then you have uniform hashing.
- ② If C>1, it means that the performance of the hash table is slowed down by clustering by approximately a factor of C.
- $oldsymbol{0}$ If C<1, the spread of the elements is more even than uniform!!! Not going to happen!!!

Thus

First

If clustering is occurring, some buckets will have more elements than they should, and some will have fewer.

Thus

First

If clustering is occurring, some buckets will have more elements than they should, and some will have fewer.

Second

There will be a **wider range of bucket sizes** than one would expect from a random hash function.

Analysis of C: First, keys are uniformly distributed

Consider the following random variable

Consider bucket i containing n_i elements, with $X_{ij} {=} \ I \{ \text{element } j \text{ lands in bucket } i \}$

$$m_i = \sum_{j=1} X_{ij}$$

$$\mathbb{E}\left[X_{ij}\right] = \frac{1}{m}, \ E\left[X_{ij}^2\right] = \frac{1}{m}$$

Analysis of C: First, keys are uniformly distributed

Consider the following random variable

Consider bucket i containing n_i elements, with $X_{ij} = I$ (element j lands in bucket *i*}

Then, given

$$n_i = \sum_{j=1}^n X_{ij} \tag{3}$$

$$E\left[X_{ij}\right] = \frac{1}{m}, \ E\left[X_{ij}^2\right] = \frac{1}{m} \tag{}$$

Analysis of C: First, keys are uniformly distributed

Consider the following random variable

Consider bucket i containing n_i elements, with $X_{ij} = I$ (element j lands in bucket *i*}

Then, given

$$n_i = \sum_{j=1}^n X_{ij} \tag{3}$$

We have that

$$E[X_{ij}] = \frac{1}{m}, \ E[X_{ij}^2] = \frac{1}{m}$$
 (4)

Next

We look at the dispersion of X_{ij}

$$Var[X_{ij}] = E[X_{ij}^2] - (E[X_{ij}])^2 = \frac{1}{m} - \frac{1}{m^2}$$
 (5)

$$E\left[n_{i}\right] = E\left[\sum_{j=1}^{n} X_{ij}\right] = \frac{n}{m} = \alpha \tag{6}$$

Next

We look at the dispersion of X_{ij}

$$Var[X_{ij}] = E[X_{ij}^2] - (E[X_{ij}])^2 = \frac{1}{m} - \frac{1}{m^2}$$
 (5)

What about the expected number of elements at each bucket

$$E[n_i] = E\left[\sum_{j=1}^n X_{ij}\right] = \frac{n}{m} = \alpha \tag{6}$$

Then, we have

Because independence of $\{X_{ij}\}$, the scattering of n_i

$$Var[n_i] = Var\left[\sum_{j=1}^{n} X_{ij}\right]$$

Then, we have

Because independence of $\{X_{ij}\}$, the scattering of n_i

$$Var [n_i] = Var \left[\sum_{j=1}^{n} X_{ij} \right]$$
$$= \sum_{j=1}^{n} Var [X_{ij}]$$

Then, we have

Because independence of $\{X_{ij}\}$, the scattering of n_i

$$Var [n_i] = Var \left[\sum_{j=1}^{n} X_{ij} \right]$$
$$= \sum_{j=1}^{n} Var [X_{ij}]$$
$$= nVar [X_{ij}]$$

Then

What about the **range** of the possible number of elements at each bucket?

$$Var\left[n_i\right] = \frac{n}{m} - \frac{n}{m^2}$$

Then

What about the **range** of the possible number of elements at each bucket?

$$Var [n_i] = \frac{n}{m} - \frac{n}{m^2}$$
$$= \alpha - \frac{\alpha}{m}$$

But, we have that

Then

What about the **range** of the possible number of elements at each bucket?

$$Var [n_i] = \frac{n}{m} - \frac{n}{m^2}$$
$$= \alpha - \frac{\alpha}{m}$$

But, we have that

$$E\left[n_i^2\right] = E\left[\sum_{j=1}^n X_{ij}^2 + \sum_{j=1}^n \sum_{k=1, k \neq j}^n X_{ij} X_{ik}\right]$$

Or

Then

What about the **range** of the possible number of elements at each bucket?

$$Var\left[n_{i}\right] = \frac{n}{m} - \frac{n}{m^{2}}$$
$$= \alpha - \frac{\alpha}{m}$$

But, we have that

$$E\left[n_i^2\right] = E\left[\sum_{j=1}^n X_{ij}^2 + \sum_{j=1}^n \sum_{k=1, k \neq j}^n X_{ij} X_{ik}\right]$$

Or

$$E\left[n_{i}^{2}\right] = \frac{n}{m} + \sum_{i=1}^{n} \sum_{k=1}^{n} \frac{1}{k \neq i} \frac{1}{m^{2}}$$

(8)

We re-express the range on term of expected values of $n_{\it i}$

$$E\left[n_i^2\right] = \frac{n}{m} + \frac{n\left(n-1\right)}{m^2} \tag{9}$$

Γhen

We re-express the range on term of expected values of n_i

$$E\left[n_i^2\right] = \frac{n}{m} + \frac{n\left(n-1\right)}{m^2} \tag{9}$$

Then

$$E[n_i^2] - E[n_i]^2 = \frac{n}{m} + \frac{n(n-1)}{m^2} - \frac{n^2}{m^2}$$

We re-express the range on term of expected values of n_i

$$E\left[n_i^2\right] = \frac{n}{m} + \frac{n\left(n-1\right)}{m^2} \tag{9}$$

Then

$$E[n_i^2] - E[n_i]^2 = \frac{n}{m} + \frac{n(n-1)}{m^2} - \frac{n^2}{m^2}$$
$$= \frac{n}{m} - \frac{n}{m^2}$$

We re-express the range on term of expected values of n_i

$$E\left[n_i^2\right] = \frac{n}{m} + \frac{n\left(n-1\right)}{m^2} \tag{9}$$

Then

$$E\left[n_i^2\right] - E\left[n_i\right]^2 = \frac{n}{m} + \frac{n(n-1)}{m^2} - \frac{n^2}{m^2}$$
$$= \frac{n}{m} - \frac{n}{m^2}$$
$$= \alpha - \frac{\alpha}{m}$$

Then

Finally, we have that

$$E\left[n_i^2\right] = \alpha \left(1 - \frac{1}{m}\right) + \alpha^2 \tag{10}$$

Now we build an estimator of the mean of n_i^2 which is part of C

$$\frac{1}{n} \sum_{i=1}^{m} n_i^2 \tag{11}$$

Now we build an estimator of the mean of n_i^2 which is part of C

$$\frac{1}{n} \sum_{i=1}^{m} n_i^2 \tag{11}$$

Thus

$$E\left[\frac{1}{n}\sum_{i=1}^{m}n_i^2\right] = \frac{1}{n}\sum_{i=1}^{m}E\left[n_i^2\right]$$

Now we build an estimator of the mean of n_i^2 which is part of C

$$\frac{1}{n} \sum_{i=1}^{m} n_i^2 \tag{11}$$

Thus

$$E\left[\frac{1}{n}\sum_{i=1}^{m}n_i^2\right] = \frac{1}{n}\sum_{i=1}^{m}E\left[n_i^2\right]$$
$$= \frac{m}{n}\left[\alpha\left(1 - \frac{1}{m}\right) + \alpha^2\right]$$

Now we build an estimator of the mean of n_i^2 which is part of C

$$\frac{1}{n}\sum_{i=1}^{m}n_i^2\tag{11}$$

Thus

$$E\left[\frac{1}{n}\sum_{i=1}^{m}n_i^2\right] = \frac{1}{n}\sum_{i=1}^{m}E\left[n_i^2\right]$$
$$= \frac{m}{n}\left[\alpha\left(1 - \frac{1}{m}\right) + \alpha^2\right]$$
$$= \frac{1}{\alpha}\left[\alpha\left(1 - \frac{1}{m}\right) + \alpha^2\right]$$
$$= 1 - \frac{1}{m} + \alpha$$

$$E[C] = \frac{m}{n-1} \left[E\left[\frac{\sum_{i=1}^{m} n_i^2}{n} \right] - 1 \right]$$

$$E[C] = \frac{m}{n-1} \left[E\left[\frac{\sum_{i=1}^{m} n_i^2}{n} \right] - 1 \right]$$
$$= \frac{m}{n-1} \left[1 - \frac{1}{m} + \alpha - 1 \right]$$

$$E[C] = \frac{m}{n-1} \left[E\left[\frac{\sum_{i=1}^{m} n_i^2}{n} \right] - 1 \right]$$
$$= \frac{m}{n-1} \left[1 - \frac{1}{m} + \alpha - 1 \right]$$
$$= \frac{m}{n-1} \left[\frac{n}{m} - \frac{1}{m} \right]$$

$$E[C] = \frac{m}{n-1} \left[E\left[\frac{\sum_{i=1}^{m} n_i^2}{n}\right] - 1\right]$$
$$= \frac{m}{n-1} \left[1 - \frac{1}{m} + \alpha - 1\right]$$
$$= \frac{m}{n-1} \left[\frac{n}{m} - \frac{1}{m}\right]$$
$$= \frac{m}{n-1} \left[\frac{n-1}{m}\right]$$

$$E[C] = \frac{m}{n-1} \left[E\left[\frac{\sum_{i=1}^{m} n_i^2}{n}\right] - 1\right]$$

$$= \frac{m}{n-1} \left[1 - \frac{1}{m} + \alpha - 1 \right]$$

$$= \frac{m}{n-1} \left[\frac{n}{m} - \frac{1}{m} \right]$$

$$= \frac{m}{n-1} \left[\frac{n-1}{m} \right]$$

$$= 1$$

Explanation

Using a hash table that enforce a uniform distribution in the buckets

ullet We get that C=1 or the best distribution of keys

Now, we have a really horrible hash function \equiv It hits only one of every b buckets

Thus

$$E\left[X_{ij}\right] = E\left[X_{ij}^2\right] = \frac{b}{m} \tag{12}$$

I hus, we have

$$(13a) = \alpha b$$

$$E\left[\frac{1}{n}\sum_{i=1}^{m}n_{i}^{2}\right] = \frac{1}{n}\sum_{i=1}^{m}E\left[n_{i}^{2}\right]$$
$$= \alpha b - \frac{b}{m} + 1$$

Now, we have a really horrible hash function \equiv It hits only one of every b buckets

Thus

$$E[X_{ij}] = E\left[X_{ij}^2\right] = \frac{b}{m} \tag{12}$$

Thus, we have

$$E\left[n_{i}\right] = \alpha b \tag{13}$$

$$E\left[\frac{1}{n}\sum_{i=1}^{m}n_{i}^{2}\right] = \frac{1}{n}\sum_{i=1}^{m}E\left[n_{i}^{2}\right]$$
$$= \alpha b - \frac{b}{m} + 1$$

Now, we have a really horrible hash function \equiv It hits only one of every b buckets

Thus

$$E\left[X_{ij}\right] = E\left[X_{ij}^2\right] = \frac{b}{m} \tag{12}$$

Thus, we have

$$E\left[n_i\right] = \alpha b \tag{13}$$

Then, we have

$$E\left[\frac{1}{n}\sum_{i=1}^{m}n_i^2\right] = \frac{1}{n}\sum_{i=1}^{m}E\left[n_i^2\right]$$
$$= \alpha b - \frac{b}{m} + 1$$

$$E[C] = \frac{m}{n-1} \left[E\left[\frac{\sum_{i=1}^{m} n_i^2}{n}\right] - 1 \right]$$

$$E[C] = \frac{m}{n-1} \left[E\left[\frac{\sum_{i=1}^{m} n_i^2}{n}\right] - 1\right]$$
$$= \frac{m}{n-1} \left[\alpha b - \frac{b}{m} + 1 - 1 \right]$$

$$E[C] = \frac{m}{n-1} \left[E\left[\frac{\sum_{i=1}^{m} n_i^2}{n}\right] - 1\right]$$
$$= \frac{m}{n-1} \left[\alpha b - \frac{b}{m} + 1 - 1\right]$$
$$= \frac{m}{n-1} \left[\frac{nb}{m} - \frac{b}{m} \right]$$

$$E[C] = \frac{m}{n-1} \left[E\left[\frac{\sum_{i=1}^{m} n_i^2}{n}\right] - 1\right]$$
$$= \frac{m}{n-1} \left[\alpha b - \frac{b}{m} + 1 - 1\right]$$
$$= \frac{m}{n-1} \left[\frac{nb}{m} - \frac{b}{m}\right]$$
$$= \frac{m}{n-1} \left[\frac{b(n-1)}{m}\right]$$

$$E[C] = \frac{m}{n-1} \left[E\left[\frac{\sum_{i=1}^{m} n_i^2}{n}\right] - 1\right]$$

$$= \frac{m}{n-1} \left[\alpha b - \frac{b}{m} + 1 - 1\right]$$

$$= \frac{m}{n-1} \left[\frac{nb}{m} - \frac{b}{m}\right]$$

$$= \frac{m}{n-1} \left[\frac{b(n-1)}{m}\right]$$

$$= b$$

Explanation

Using a hash table that enforce a uniform distribution in the buckets

ullet We get that C=b>1 or a really bad distribution of the keys!!!

$$\frac{1}{n} \sum_{i=1}^{m} n_i^2$$

Explanation

Using a hash table that enforce a uniform distribution in the buckets

ullet We get that C=b>1 or a really bad distribution of the keys!!!

Thus, you only need the following to evaluate a hash function

$$\frac{1}{n}\sum_{i=1}^{m}n_i^2$$

(14)

Outline

- Basic Data Structures and Operations
- 2 Hash tables
 - Concepts
 - Analysis of hashing under Chaining
- Hashing Methods
 - The Division Method
 - The Multiplication Method
 - Clustering Analysis of Hashing Functions
 - A Possible Solution, Universal Hashing
 - Universal Hash Functions
 - Example by a Posteriori Idea
- 4 Open Addressing
 - Introduction
 - Hashing Methods
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
 - Analysis of Open Addressing
- 5 Excercise

Issues

• In practice, keys are not randomly distributed.

Issues

- In practice, keys are not randomly distributed.
- ullet Any fixed hash function might yield retrieval $\Theta(n)$ time.

To find hash functions that produce uniform random table indexes irrespective of the keys.

Issues

- In practice, keys are not randomly distributed.
- Any fixed hash function might yield retrieval $\Theta(n)$ time.

Goal

To find hash functions that produce uniform random table indexes irrespective of the keys.

Issues

- In practice, keys are not randomly distributed.
- Any fixed hash function might yield retrieval $\Theta(n)$ time.

Goal

To find hash functions that produce uniform random table indexes irrespective of the keys.

Idea

To select a hash function at random from a designed class of functions at the beginning of the execution.

Universal hashing

Outline

- Basic Data Structures and Operations
- 2 Hash tables
 - Concepts
 - Analysis of hashing under Chaining
- 3 Hashing Methods
 - The Division Method
 - The Multiplication Method
 - Clustering Analysis of Hashing Functions
 - A Possible Solution. Universal Hashing
 - Universal Hash Functions
 - Example by a Posteriori Idea
- Open Addressing
 - Introduction
 - Hashing Methods
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
 - Analysis of Open Addressing
- 5 Excercise

Definition of Universal Hash Functions

Definition

Let $H=\{h:U\to\{0,1,...,m-1\}\}$ be a family of hash functions. H is called a universal family if

$$\forall x, y \in U, x \neq y : \Pr_{h \in H}(h(x) = h(y)) \le \frac{1}{m}$$
 (15)

Main result

With universal hashing the chance of collision between distinct keys k and l is no more than the $\frac{1}{m}$ chance of collision if locations h(k) and h(l) were randomly and independently chosen from the set $\{0,1,...,m-1\}$.

Definition of Universal Hash Functions

Definition

Let $H=\{h:U\to\{0,1,...,m-1\}\}$ be a family of hash functions. H is called a universal family if

$$\forall x, y \in U, x \neq y : \Pr_{h \in H}(h(x) = h(y)) \le \frac{1}{m}$$
 (15)

Main result

With universal hashing the chance of collision between distinct keys k and l is no more than the $\frac{1}{m}$ chance of collision if locations h(k) and h(l) were randomly and independently chosen from the set $\{0,1,...,m-1\}$.

Universal Hashing

Theorem 11.3

ullet Suppose that a hash function h is chosen randomly from a universal collection of hash functions and has been used to hash n keys into a table T of size m, using chaining to resolve collisions.

Universal Hashing

Theorem 11.3

- Suppose that a hash function h is chosen randomly from a universal collection of hash functions and has been used to hash n keys into a table T of size m, using chaining to resolve collisions.
- If key k is not in the table, then the expected length $E[n_{h(k)}]$ of the list that key k hashes to is at most the load factor $\alpha = \frac{n}{m}$. If key k is in the table, then the expected length $E[n_{h(k)}]$ of the list containing key k is at most $1 + \alpha$.

Universal Hashing

Theorem 11.3

- Suppose that a hash function h is chosen randomly from a universal collection of hash functions and has been used to hash n keys into a table T of size m, using chaining to resolve collisions.
- If key k is not in the table, then the expected length $E[n_{h(k)}]$ of the list that key k hashes to is at most the load factor $\alpha = \frac{n}{m}$. If key k is in the table, then the expected length $E[n_{h(k)}]$ of the list containing key k is at most $1 + \alpha$.

Corollary 11.4

Using universal hashing and collision resolution by chaining in an initially empty table with m slots, it takes expected time $\Theta(n)$ to handle any sequence of n INSERT, SEARCH, and DELETE operations O(m) INSERT operations.

Proceed as follows:

- \bullet Choose a primer number p large enough so that every possible key k is in the range [0,...,p-1]
 - $\mathbb{Z}_p=\{0,1,...,p-1\}$ and $\mathbb{Z}_p^*=\{1,...,p-1\}$
- Define the following hash function:
 - $h_{a,b}(k) = ((ak+b) \mod p) \mod m, \forall a \in \mathbb{Z}_p^*$ and $b \in \mathbb{Z}$
- The family of all such hash functions is:
 - $H_{p,m} = \{h_{a,b} : a \in Z_p^* \text{ and } b \in Z_p\}$

Proceed as follows:

 \bullet Choose a primer number p large enough so that every possible key k is in the range [0,...,p-1]

$$\mathbb{Z}_p = \{0,1,...,p-1\} \text{and } \mathbb{Z}_p^* = \{1,...,p-1\}$$

Define the following hash function:

$$h_{a,b}(k) = ((ak+b) \mod p) \mod m, \forall a \in Z_p^* \text{ and } b \in Z_p$$

• The family of all such hash functions is:

$$H_{p,m}=\{h_{a,b}:a\in Z_p^* ext{and }b\in Z_p\}$$

Important

- a and b are chosen randomly at the beginning of execution
 - The class $H_{n,m}$ of hash functions is universal.

Proceed as follows:

 \bullet Choose a primer number p large enough so that every possible key k is in the range [0,...,p-1]

$$\mathbb{Z}_p = \{0,1,...,p-1\} \text{and } \mathbb{Z}_p^* = \{1,...,p-1\}$$

Define the following hash function:

$$h_{a,b}(k) = ((ak+b) \mod p) \mod m, \forall a \in Z_p^* \text{ and } b \in Z_p$$

The family of all such hash functions is

$$H_{p,m}=\{h_{a,b}:a\in Z_p^* ext{and }b\in Z_p\}$$

important

- a and b are chosen randomly at the beginning of execution
 - ullet The class $H_{p,m}$ of hash functions is universal.

Proceed as follows:

 \bullet Choose a primer number p large enough so that every possible key k is in the range [0,...,p-1]

$$\mathbb{Z}_p = \{0,1,...,p-1\} \text{and } \mathbb{Z}_p^* = \{1,...,p-1\}$$

Define the following hash function:

$$h_{a,b}(k) = ((ak+b) \mod p) \mod m, \forall a \in Z_p^* \text{ and } b \in Z_p$$

The family of all such hash functions is

$H_{p,m}=\{h_{a,b}:a\in Z_p^*$ and $b\in Z_p\}$

- important
 - a and b are chosen randomly at the beginning of execution
 - ullet The class $H_{p,m}$ of hash functions is universal.

Proceed as follows:

 \bullet Choose a primer number p large enough so that every possible key k is in the range [0,...,p-1]

$$\mathbb{Z}_p = \{0,1,...,p-1\}$$
 and $\mathbb{Z}_p^* = \{1,...,p-1\}$

• Define the following hash function:

$$h_{a,b}(k) = ((ak+b) \mod p) \mod m, \forall a \in \mathbb{Z}_p^* \text{ and } b \in \mathbb{Z}_p$$

• The family of all such hash functions is:

Important

- ullet a and b are chosen randomly at the beginning of execution
- The class $H_{p,m}$ of hash functions is universal.

Proceed as follows:

 \bullet Choose a primer number p large enough so that every possible key k is in the range [0,...,p-1]

$$\mathbb{Z}_p = \{0,1,...,p-1\}$$
 and $\mathbb{Z}_p^* = \{1,...,p-1\}$

• Define the following hash function:

$$h_{a,b}(k) = ((ak+b) \mod p) \mod m, \forall a \in \mathbb{Z}_p^* \text{ and } b \in \mathbb{Z}_p$$

• The family of all such hash functions is:

$$H_{p,m} = \{h_{a,b} : a \in Z_p^* \text{ and } b \in Z_p\}$$

important

ullet a and b are chosen randomly at the beginning of execution

ullet The class $H_{p,m}$ of hash functions is universal

Proceed as follows:

 \bullet Choose a primer number p large enough so that every possible key k is in the range [0,...,p-1]

$$\mathbb{Z}_p = \{0,1,...,p-1\}$$
 and $\mathbb{Z}_p^* = \{1,...,p-1\}$

Define the following hash function:

$$h_{a,b}(k) = ((ak+b) \mod p) \mod m, \forall a \in Z_p^* \text{ and } b \in Z_p$$

• The family of all such hash functions is:

$$H_{p,m} = \{h_{a,b} : a \in Z_p^* \text{ and } b \in Z_p\}$$

Important

a and b are chosen randomly at the beginning of execution.

Proceed as follows:

• Choose a primer number p large enough so that every possible key k is in the range [0,...,p-1]

$$\mathbb{Z}_p = \{0,1,...,p-1\}$$
 and $\mathbb{Z}_p^* = \{1,...,p-1\}$

Define the following hash function:

$$h_{a,b}(k) = ((ak+b) \mod p) \mod m, \forall a \in Z_p^* \text{and } b \in Z_p$$

• The family of all such hash functions is:

$$H_{p,m} = \{h_{a,b} : a \in Z_p^* \text{ and } b \in Z_p\}$$

Important

- a and b are chosen randomly at the beginning of execution.
- The class $H_{p,m}$ of hash functions is universal.

Outline

- Basic Data Structures and Operations
- 2 Hash tables
 - Concepts
 - Analysis of hashing under Chaining
- Hashing Methods
 - The Division Method
 - The Multiplication Method
 - Clustering Analysis of Hashing Functions
 - A Possible Solution, Universal Hashing
 - Universal Hash Functions
 - Example by a Posteriori Idea
- Open Addressing
 - Introduction
 - Hashing Methods
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
 - Analysis of Open Addressing
- 5 Excercise

Example

Example

- p = 977, m = 50, a and b random numbers
 - $h_{a,b}(k) = ((ak+b) \mod p) \mod m$

Example of key distribution

Example with 10 keys

Example with 50 keys

Example with 100 keys

Example with 200 keys

Then

ullet Let us say keys are u-bits long.

• an index is b-bits long with $M=2^b$

Then

- ullet Let us say keys are $u ext{-bits long}$.
- ullet Say the table size M is power of 2.

Then

- ullet Let us say keys are $u ext{-bits long}$.
- ullet Say the table size M is power of 2.
- ullet an index is b-bits long with $M=2^b$.

Then

- ullet Let us say keys are u-bits long.
- ullet Say the table size M is power of 2.
- an index is b-bits long with $M=2^b$.

The h function

• Pick h to be a random b-by-u 0/1 matrix, and define h(x)=hx where after the inner product we apply mod 2

Then

- ullet Let us say keys are u-bits long.
- ullet Say the table size M is power of 2.
- an index is b-bits long with $M=2^b$.

The h function

• Pick h to be a random b-by-u 0/1 matrix, and define h(x)=hx where after the inner product we apply mod 2

Example

$$b \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 1 & 1 & 1 & 0 \end{bmatrix} \begin{bmatrix} x \\ 1 \\ 0 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} h(x) \\ 1 \\ 1 \\ 0 \end{bmatrix}$$

First fix assume that you have two different keys $l \neq m$

Without loosing generality assume the following

First fix assume that you have two different keys $l \neq m$

Without loosing generality assume the following

First fix assume that you have two different keys $l \neq m$

Without loosing generality assume the following

- $\mathbf{0} \quad l_i \neq m_i \Rightarrow l_i = 0 \text{ and } m_i = 1$
- $l_i = m_i \ \forall j \neq i$

First fix assume that you have two different keys $l \neq m$

Without loosing generality assume the following

- $\mathbf{0} \quad l_i \neq m_i \Rightarrow l_i = 0 \text{ and } m_i = 1$
- $l_i = m_i \ \forall j \neq i$

Thus

The column i does not contribute to the final answer of h(l) because of the zero!!!

First fix assume that you have two different keys $l \neq m$

Without loosing generality assume the following

- $\mathbf{0} \quad l_i \neq m_i \Rightarrow l_i = 0 \text{ and } m_i = 1$
- $l_i = m_i \ \forall j \neq i$

Thus

The column i does not contribute to the final answer of h(l) because of the zero!!!

Now

Imagine that we fix all the other columns in h, thus there is only one answer for h(l)

For ith column

There are $2^{\boldsymbol{b}}$ possible columns when changing the ones and zeros $% \boldsymbol{b}$

For *i*th column

There are 2^b possible columns when changing the ones and zeros

Thus, given the randomness of the zeros and ones

The probability that we get the zero column

For *i*th column

There are 2^b possible columns when changing the ones and zeros

Thus, given the randomness of the zeros and ones

The probability that we get the zero column

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix}$$
 \vdots
 \vdots
 $0 \\ 0 \\ \vdots$

(16)

is equal

(17)

For *i*th column

There are 2^b possible columns when changing the ones and zeros

Thus, given the randomness of the zeros and ones

The probability that we get the zero column

$$\left(\begin{array}{c}0\\0\\\vdots\\\vdots\\0\end{array}\right)$$

(16)

is equal

(17

with h(l) = h(m)

For *i*th column

There are 2^b possible columns when changing the ones and zeros

Thus, given the randomness of the zeros and ones

The probability that we get the zero column

$$\left(\begin{array}{c}0\\0\\\vdots\\\vdots\\0\end{array}\right)$$

(16)

is equal

$$\frac{1}{2^b} \tag{17}$$

with h(l) = h(m)

For *i*th column

There are 2^b possible columns when changing the ones and zeros

Thus, given the randomness of the zeros and ones

The probability that we get the zero column

$$\left(\begin{array}{c}0\\0\\\vdots\\\vdots\\0\end{array}\right)$$

(16)

is equal

$$\frac{1}{2^b}$$

(17)

with h(l) = h(m)

Then

We get the probability

$$P\left(h\left(l\right) = h\left(m\right)\right) \le \frac{1}{2^{b}}$$

(18)

Implementation of the column*vector mod 2

```
Code
```

```
int product(int row,int vector){
  int i = row & vector;

i = i - ((i >> 1) & 0x555555555);
  i = (i & 0x333333333) + ((i >> 2) & 0x333333333);
  i = (((i + (i >> 4)) & 0x0F0F0F0F) * 0x01010101) >> 24;
  return i & i & 0x00000001;
}
```

Advantages of universal hashing

Advantages

• Universal hashing provides good results on average, independently of the keys to be stored.

Advantages of universal hashing

Advantages

- Universal hashing provides good results on average, independently of the keys to be stored.
- Guarantees that no input will always elicit the worst-case behavior.

Advantages of universal hashing

Advantages

- Universal hashing provides good results on average, independently of the keys to be stored.
- Guarantees that no input will always elicit the worst-case behavior.
- Poor performance occurs only when the random choice returns an inefficient hash function; this has a small probability.

Outline

- Basic Data Structures and Operations
- 2 Hash tables
 - Concepts
 - Analysis of hashing under Chaining
- Hashing Methods
 - The Division Method
 - The Multiplication Method
 - Clustering Analysis of Hashing Functions
 - A Possible Solution, Universal Hashing
 - Universal Hash Functions
 - Example by a Posteriori Idea
- 4 Open Addressing
 - Introduction
 - Hashing Methods
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
 - Analysis of Open Addressing
- 5 Excercise

Open addressing

Definition

All the elements occupy the hash table itself.

What is it?

We systematically examine table slots until either we find the desired element or we have ascertained that the element is not in the table.

The advantage of open addressing is that it avoids pointer

The advantage of open addressing is that it avoids pointers altogether.

Open addressing

Definition

All the elements occupy the hash table itself.

What is it?

We systematically examine table slots until either we find the desired element or we have ascertained that the element is not in the table.

The advantage of open addressing is that it avoids pointers altogether.

Open addressing

Definition

All the elements occupy the hash table itself.

What is it?

We systematically examine table slots until either we find the desired element or we have ascertained that the element is not in the table.

Advantages

The advantage of open addressing is that it avoids pointers altogether.

- \bullet Instead of being fixed in the order 0,1,2,...,m-1 with $\Theta\left(n\right)$ search time.
- Extend the hash function to
 - $h: U \times \{0, 1, ..., m-1\} \rightarrow \{0, 1, ..., m-1\}$
- This gives the probe sequence $\langle h(k,0), h(k,1), ..., h(k,m-1) \rangle$
 - ightharpoonup A permutation of $\langle 0, 1, 2, ..., m-1 \rangle$

- Instead of being fixed in the order 0,1,2,...,m-1 with $\Theta\left(n\right)$ search time.
- Extend the hash function to

```
h: U \times \{0,1,...,m-1\} \to \{0,1,...,m-1\}.
```

- Instead of being fixed in the order 0,1,2,...,m-1 with $\Theta\left(n\right)$ search time.
- Extend the hash function to $h: U \times \{0, 1, ..., m-1\} \rightarrow \{0, 1, ..., m-1\}.$
- This gives the probe sequence $\langle h(k,0), h(k,1), ..., h(k,m-1) \rangle$.

- Instead of being fixed in the order 0,1,2,...,m-1 with $\Theta\left(n\right)$ search time.
- Extend the hash function to $h: U \times \{0, 1, ..., m-1\} \rightarrow \{0, 1, ..., m-1\}.$
- ullet This gives the probe sequence $\langle h(k,0), h(k,1), ..., h(k,m-1) \rangle$.
 - A permutation of (0, 1, 2, ..., m-1)

Outline

- Basic Data Structures and Operations
- 2 Hash tables
 - Concepts
 - Analysis of hashing under Chaining
- Hashing Methods
 - The Division Method
 - The Multiplication Method
 - Clustering Analysis of Hashing Functions
 - A Possible Solution, Universal Hashing
 - Universal Hash Functions
 - Example by a Posteriori Idea
- Open Addressing
 - Introduction
 - Hashing Methods
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
 - Analysis of Open Addressing
- 5 Excercise

$\mathsf{HASH}\text{-}\mathsf{INSERT}(T,k)$

- $\mathbf{0} \ i = 0$
- e repeat
- J = Iv(n, v)
- $\mathbf{i} \quad \mathbf{i} \quad \mathbf{j} = \mathbf{N} \mathbf{i} \mathbf{L}$
- T[i] = k
- \bullet return i
- else i = i + 1
- until i == m
- error "Hash Table Overflow"

$\mathsf{HASH}\text{-}\mathsf{INSERT}(T,k)$

- $\mathbf{0} \ i = 0$
- repeat

$\mathsf{HASH}\text{-}\mathsf{INSERT}(T,k)$

- **1** i = 0
- repeat
- j = h(k, i)

$\mathsf{HASH}\text{-}\mathsf{INSERT}(T,k)$

- $\mathbf{0} \ i = 0$
- repeat
- 3

 $j = h\left(k, i\right)$

4

if T[j] == NIL

$\mathsf{HASH}\text{-}\mathsf{INSERT}(T,k)$

- $\mathbf{0} \ i = 0$
- repeat
- 3

j = h(k, i)

4

if T[j] == NIL

6

T[j] = k

- return
- \bullet until i == m
- error "Hash Table Overflow"

$\mathsf{HASH}\text{-}\mathsf{INSERT}(T,k)$

- $\mathbf{0} \ i = 0$
- repeat
- 6

$$j = h(k, i)$$

4

if T[j] == NIL

6

$$T[j] = k$$

6

return j

- •
- else i = i +
- 0.1
- \bullet until t == m
- error "Hash Table Overflow"


```
\mathsf{HASH}	ext{-}\mathsf{INSERT}(T,k)
 a i = 0
 repeat
 j = h(k, i)
 if T[j] == NIL
 T[j] = k
 return j
 else i = i + 1
```

- "ILL TILO "


```
\mathsf{HASH}	ext{-}\mathsf{INSERT}(T,k)
 a i = 0
 repeat
 j = h(k, i)
 if T[j] == NIL
 T[j] = k
 6
 return j
 else i = i + 1
 \bullet until i == m
```


$\mathsf{HASH} ext{-}\mathsf{INSERT}(T,k)$

- 0 i = 0
- repeat
- j = h(k, i)
- if T[j] == NIL
- T[j] = k
- \bullet return j
- else i = i + 1
- \bullet until i == m
- error "Hash Table Overflow"

- $\mathfrak{J}=h\left(k,i\right)$
- if T[j] == k
- return j
- à à 1 1
- until T[i] = NII or i = -

- \bullet i = 0
- repeat

- $\mathbf{0} \ i = 0$
- repeat
- j = h(k, i)

- $\bullet i = 0$
- repeat
- j = h(k, i)
- $\bullet \quad \text{if } T[j] == k$

- $\bullet i = 0$
- repeat
- j = h(k, i)
- if T[j] == k
- \bullet return i
- until T[j] == NIL or i == m
- a return MII

- $\bullet i = 0$
- repeat
- j = h(k, i)
- $\bullet \quad \text{if } T[j] == k$
- \circ return j
- i = i + 1
- until T[j] == NIL or i == m
- return NIL

- $\mathbf{0} \ i = 0$
- repeat
- j = h(k, i)
- if T[j] == k
- \bullet return j
- i = i + 1
- until T[j] == NIL or i == m
- return NIL

- $\mathbf{0} \ i = 0$
- e repeat
- j = h(k, i)
- $\bullet \quad \text{if } T[j] == k$
- \bullet return j
- i = i + 1
- i = i + 1
- until T[j] == NIL or i == m
- return NIL

Outline

- Basic Data Structures and Operations
- 2 Hash tables
 - Concepts
 - Analysis of hashing under Chaining
- Hashing Method:
 - The Division Method
 - The Multiplication Method
 - Clustering Analysis of Hashing Functions
 - A Possible Solution, Universal Hashing
 - Universal Hash Functions
 - Example by a Posteriori Idea
- Open Addressing
 - Introduction
 - Hashing Methods
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
 - Analysis of Open Addressing
- 5 Excercise

Hash function

• Given an ordinary hash function $h': U \to \{0, 1, ..., m-1\}$ for i = 0, 1, ..., m - 1, we get the extended hash function

$$h(k,i) = (h'(k) + i) \mod m, \tag{19}$$

Hash function

• Given an ordinary hash function $h': U \to \{0, 1, ..., m-1\}$ for i = 0, 1, ..., m - 1, we get the extended hash function

$$h(k,i) = (h'(k) + i) \mod m, \tag{19}$$

Sequence of probes

Given key k, we first probe T[h'(k)], then T[h'(k) + 1] and so on until T[m-1]. Then, we wrap around T[0] to T[h'(k)-1].

Hash function

• Given an ordinary hash function $h':U\to\{0,1,...,m-1\}$ for i=0,1,...,m-1, we get the extended hash function

$$h(k,i) = (h'(k) + i) \mod m, \tag{19}$$

Sequence of probes

Given key k, we first probe T[h'(k)], then T[h'(k)+1] and so on until T[m-1]. Then, we wrap around T[0] to T[h'(k)-1].

Distinct probes

Because the initial probe determines the entire probe sequence, there are m distinct probe sequences.

Disadvantages

• Linear probing suffers of primary clustering.

Disadvantages

- Linear probing suffers of primary clustering.
- Long runs of occupied slots build up increasing the average search time.

Disadvantages

- Linear probing suffers of primary clustering.
- Long runs of occupied slots build up increasing the average search time.
- Long runs of occupied slots tend to get longer, and the average search time increases.

Why?

Clusters arise because an empty slot preceded by i full slots gets filled next with probability $\frac{i+1}{m}$. h(key) \vdots $Empty \\ Slot$

The probability of getting a collision increases dramatically after each insertion.

i Slots

Why?

Clusters arise because an empty slot preceded by i full slots gets filled next with probability $\frac{i+1}{m}$.

Thus

The probability of getting a collision increases dramatically after each insertion.

Example using keys uniformly distributed

It was generated using the division method

Example using keys uniformly distributed

It was generated using the division method

Then

Example using Gaussian keys

It was generated using the division method

Example using Gaussian keys

It was generated using the division method

Then

Outline

- Basic Data Structures and Operations
- 2 Hash tables
 - Concepts
 - Analysis of hashing under Chaining
- Hashing Methods
 - The Division Method
 - The Multiplication Method
 - Clustering Analysis of Hashing Functions
 - A Possible Solution, Universal Hashing
 - Universal Hash Functions
 - Example by a Posteriori Idea
- 4 Open Addressing
 - Introduction
 - Hashing Methods
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
 - Analysis of Open Addressing
- 5 Excercise

Hash function

• Given an auxiliary hash function $h':U\to\{0,1,...,m-1\}$ for i=0,1,...,m-1, we get the extended hash function

 $h(k,i) = (h'(k) + c_1 i + c_2 i^2) \mod m,$

where c_1, c_2 are auxiliary constants

Hash function

• Given an auxiliary hash function $h':U\to\{0,1,...,m-1\}$ for i=0,1,...,m-1, we get the extended hash function

$$h(k,i) = (h'(k) + c_1 i + c_2 i^2) \mod m,$$
 (20)

where c_1, c_2 are auxiliary constants

- ullet Given key k, we first probe T[h'(k)], later positions probed are offset by amounts that depend in a quadratic manner on the probe number i
 - The initial probe determines the entire sequence, and so only m distinct probe sequences are used

Hash function

• Given an auxiliary hash function $h':U\to\{0,1,...,m-1\}$ for i=0,1,...,m-1, we get the extended hash function

$$h(k,i) = (h'(k) + c_1 i + c_2 i^2) \mod m,$$
 (20)

where c_1, c_2 are auxiliary constants

- Given key k, we first probe T[h'(k)], later positions probed are offset by amounts that depend in a quadratic manner on the probe number i.
- ullet The initial probe determines the entire sequence, and so only m

Hash function

• Given an auxiliary hash function $h':U\to\{0,1,...,m-1\}$ for i=0,1,...,m-1, we get the extended hash function

$$h(k,i) = (h'(k) + c_1 i + c_2 i^2) \mod m,$$
 (20)

where c_1, c_2 are auxiliary constants

Sequence of probes

• Given key k, we first probe T[h'(k)], later positions probed are offset by amounts that depend in a quadratic manner on the probe number i.

The initial probe determines the entire sequence, and so only m

Hash function

• Given an auxiliary hash function $h':U\to\{0,1,...,m-1\}$ for i=0,1,...,m-1, we get the extended hash function

$$h(k,i) = (h'(k) + c_1 i + c_2 i^2) \mod m,$$
 (20)

where c_1, c_2 are auxiliary constants

Sequence of probes

- Given key k, we first probe T[h'(k)], later positions probed are offset by amounts that depend in a quadratic manner on the probe number i.
- ullet The initial probe determines the entire sequence, and so only m distinct probe sequences are used.

Advantages

This method works much better than linear probing, but to make full use of the hash table, the values of c_1, c_2 , and m are constrained.

Disadvantag

If two keys have the same initial probe position, then their probe sequence are the same, since $h(k_1,0)=h(k_2,0)$ implies $h(k_1,i)=h(k_2,i)$. This property leads to a milder form of clustering, called secondary clustering.

Advantages

This method works much better than linear probing, but to make full use of the hash table, the values of c_1, c_2 , and m are constrained.

Disadvantages

If two keys have the same initial probe position, then their probe sequences are the same, since $h(k_1,0)=h(k_2,0)$ implies $h(k_1,i)=h(k_2,i)$. This property leads to a milder form of clustering, called secondary clustering.

Outline

- Basic Data Structures and Operations
- 2 Hash tables
 - Concepts
 - Analysis of hashing under Chaining
- Hashing Methods
 - The Division Method
 - The Multiplication Method
 - Clustering Analysis of Hashing Functions
 - A Possible Solution, Universal Hashing
 - Universal Hash Functions
 - Example by a Posteriori Idea
- 4 Open Addressing
 - Introduction
 - Hashing Methods
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
 - Analysis of Open Addressing
- 5 Excercises

Hash function

Double hashing uses a hash function of the form

Hash function

Double hashing uses a hash function of the form

$$h(k,i) = (h_1(k) + ih_2(k)) \mod m,$$
 (21)

where i=0,1,...,m-1 and h_1,h_2 are auxiliary hash functions (Normally for a Universal family)

- Given key k, we first probe $T[h_1(k)]$, successive probe positions are
 - Thus, unlike the case of linear or quadratic probing, the probe sequence here depends in two ways upon the key k, since the initial probe position, the offset, or both, may vary

Hash function

Double hashing uses a hash function of the form

$$h(k,i) = (h_1(k) + ih_2(k)) \mod m,$$
 (21)

where i=0,1,...,m-1 and h_1,h_2 are auxiliary hash functions (Normally for a Universal family)

- sequence here depends in two ways upon the key k, since the initial
 - probe position, the offset, or both, may vary

Hash function

Double hashing uses a hash function of the form

$$h(k,i) = (h_1(k) + ih_2(k)) \mod m,$$
 (21)

where i=0,1,...,m-1 and h_1,h_2 are auxiliary hash functions (Normally for a Universal family)

Sequence of probes

• Given key k, we first probe $T[h_1(k)]$, successive probe positions are offset from previous positions by the amount $h_2(k) \mod m$.

Hash function

Double hashing uses a hash function of the form

$$h(k,i) = (h_1(k) + ih_2(k)) \mod m,$$
 (21)

where i=0,1,...,m-1 and h_1,h_2 are auxiliary hash functions (Normally for a Universal family)

Sequence of probes

- Given key k, we first probe $T[h_1(k)]$, successive probe positions are offset from previous positions by the amount $h_2(k) \mod m$.
- Thus, unlike the case of linear or quadratic probing, the probe sequence here depends in two ways upon the key k, since the initial probe position, the offset, or both, may vary.

Advantages

• When m is prime or a power of 2, double hashing improves over linear or quadratic probing in that $\Theta(m^2)$ probe sequences are used, rather than $\Theta(m)$ since each possible $(h_1(k),h_2(k))$ pair yields a distinct probe sequence.

Advantages

- When m is prime or a power of 2, double hashing improves over linear or quadratic probing in that $\Theta(m^2)$ probe sequences are used, rather than $\Theta(m)$ since each possible $(h_1(k),h_2(k))$ pair yields a distinct probe sequence.
- The performance of double hashing appears to be very close to the performance of the "ideal" scheme of uniform hashing.

Jumping around to insert 14 with $h_1(k) = k \mod 13$ and $h_2(k) = 1 + (k \mod 11)$

Outline

- Basic Data Structures and Operations
- 2 Hash tables
 - Concepts
 - Analysis of hashing under Chaining
- Hashing Method:
 - The Division Method
 - The Multiplication Method
 - Clustering Analysis of Hashing Functions
 - A Possible Solution, Universal Hashing
 - Universal Hash Functions
 - Example by a Posteriori Idea
- 4 Open Addressing
 - Introduction
 - Hashing Methods
 - Linear Probing
 - Quadratic Probing
 - Double Hashing
 - Analysis of Open Addressing

Analysis of Open Addressing

Theorem 11.6

Given an open-address hash table with load factor $\alpha = \frac{n}{m} < 1$, the expected number of probes in an unsuccessful search is at most $\frac{1}{1-\alpha}$ assuming uniform hashing.

Inserting an element into an open-address hash table with load factor requires at most $\frac{1}{1-\alpha}$ probes on average, assuming uniform hashing.

Given an open-address hash table with load factor $\alpha < 1$, the expected number of probes in a successful search is at most $\frac{1}{\alpha} \ln \frac{1}{1-\alpha}$ assuming uniform hashing and assuming that each key in the table is equally likely to be searched for

Analysis of Open Addressing

Theorem 11.6

Given an open-address hash table with load factor $\alpha = \frac{n}{m} < 1$, the expected number of probes in an unsuccessful search is at most $\frac{1}{1-\alpha}$ assuming uniform hashing.

Corollary

Inserting an element into an open-address hash table with load factor, requires at most $\frac{1}{1-\alpha}$ probes on average, assuming uniform hashing.

Given an open-address hash table with load factor $\alpha < 1$, the expected number of probes in a successful search is at most $\frac{1}{\alpha} \ln \frac{1}{1-\alpha}$ assuming uniform hashing and assuming that each key in the table is equally likely to be correlated for

Analysis of Open Addressing

Theorem 11.6

Given an open-address hash table with load factor $\alpha=\frac{n}{m}<1$, the expected number of probes in an unsuccessful search is at most $\frac{1}{1-\alpha}$ assuming uniform hashing.

Corollary

Inserting an element into an open-address hash table with load factor, requires at most $\frac{1}{1-\alpha}$ probes on average, assuming uniform hashing.

Theorem 11.8

Given an open-address hash table with load factor $\alpha < 1$, the expected number of probes in a successful search is at most $\frac{1}{\alpha} \ln \frac{1}{1-\alpha}$ assuming uniform hashing and assuming that each key in the table is equally likely to be searched for.

Exercise's

From Cormen's book, chapters 11

- 11.1-2
- 11.2-1
- 11.2-2
- 11.2-3
- 11.3-1
- 11.3-3

