

Data Structure and Algorithms [CO2003]

Chapter 9 - Hash

Lecturer: Vuong Ba Thinh

Contact: vbthinh@hcmut.edu.vn

Faculty of Computer Science and Engineering Hochiminh city University of Technology

Contents


- 1. Basic concepts
- 2. Hash functions
- 3. Collision resolution

Outcomes


- L.O.5.1 Depict the following concepts: hashing table, key, collision, and collision resolution.
- L.O.5.2 Describe hashing functions using pseudocode and give examples to show their algorithms.
- L.O.5.3 Describe collision resolution methods using pseudocode and give examples to show their algorithms.
- L.O.5.4 Implement hashing tables using C/C++.
- L.O.5.5 Analyze the complexity and develop experiment (program)
 to evaluate methods supplied for hashing tables.
- L.O.1.2 Analyze algorithms and use Big-O notation to characterize the computational complexity of algorithms composed by using the following control structures: sequence, branching, and iteration (not recursion).


- Sequential search: O(n)
- Binary search: $O(\log_2 n)$
- → Requiring several key comparisons before the target is found.


Search complexity:

Size	Binary	Sequential (Av-	Sequential (Worst
		erage)	Case)
16	4	8	16
50	6	25	50
256	8	128	256
1,000	10	500	1,000
10,000	14	5,000	10,000
100,000	17	50,000	100,000
1,000,000	20	500,000	1,000,000


Is there a search algorithm whose complexity is O(1)?


Is there a search algorithm whose complexity is O(1)? YES


Figure 1: Each key has only one address


- Home address: address produced by a hash function.
- Prime area: memory that contains all the home addresses.


- Home address: address produced by a hash function.
- Prime area: memory that contains all the home addresses.
- Synonyms: a set of keys that hash to the same location.
- Collision: the location of the data to be inserted is already occupied by the synonym data.


- Home address: address produced by a hash function.
- Prime area: memory that contains all the home addresses.
- Synonyms: a set of keys that hash to the same location.
- Collision: the location of the data to be inserted is already occupied by the synonym data.
- Ideal hashing:
 - No location collision
 - Compact address space


Insert A, B, C


hash(A) = 9

hash(B) = 9


hash(C) = 17


Searh for B

hash(A) = 9

hash(B) = 9

hash(C) = 17


Probing


Hash functions


- Direct hashing
- Modulo division
- Digit extraction
- Mid-square
- Folding
- Rotation
- Pseudo-random

Direct Hashing


The address is the key itself: hash(Key) = Key

Lecturer: Vuong Ba Thinh Contact: vbthinh@hcmut.e

Direct Hashing


- Advantage: there is no collision.
- Disadvantage: the address space (storage size) is as large as the key space.

Modulo division


$Address = Key \ mod \ listSize$

- Fewer collisions if listSize is a prime number.
- Example: Numbering system to handle 1,000,000 employees Data space to store up to 300 employees $hash(121267) = 121267 \ mod \ 307 = 2$

Digit extraction


Address = selected digits from Key

Example:

379452→**394**

121267→112

 $378845 \rightarrow 388$

 $160252 \rightarrow 102$

 $045128 {\rightarrow} 051$


 $Address = middle \ digits \ of \ Key^2$

Example:

 $9452 * 9452 = 89340304 \rightarrow 3403$

Mid-square


- Disadvantage: the size of the Key^2 is too large.
- Variations: use only a portion of the key.

```
Example:
```

```
379452: 379 * 379 = 143641 \rightarrow 364\ 121267: 121 * 121 = 014641 \rightarrow 464\ 045128: 045 * 045 = 002025 \rightarrow 202
```


The key is divided into parts whose size matches the address size.

Example:

$$Key = 123|456|789$$

fold shift

$$123 + 456 + 789 = 1368$$

$$\rightarrow$$
 368

Folding


The key is divided into parts whose size matches the address size.

Example:

Key =
$$123|456|789$$

fold shift
 $123 + 456 + 789 = 1368$
 $\rightarrow 368$

fold boundary

$$321 + 456 + 987 = 1764$$

$$\rightarrow$$
 764


- Hashing keys that are identical except for the last character may create synonyms.
- The key is rotated before hashing.

original key	rotated key
600101	1 60010
600102	260010
600103	3 60010
600104	460010
600105	560010


• Used in combination with fold shift.

```
original key rotated key 600101 \rightarrow 62 160010 \rightarrow 26 600102 \rightarrow 63 260010 \rightarrow 36 600103 \rightarrow 64 360010 \rightarrow 46 600104 \rightarrow 65 460010 \rightarrow 56 600105 \rightarrow 66 560010 \rightarrow 66
```

Spreading the data more evenly across the address space.

Pseudo-random


For maximum efficiency, a and c should be prime numbers.

Pseudo-random


Example:

Key = 121267

a = 17

c = 7

listSize = 307

 $Address = ((17*121267 + 7) \mod 307)$

 $= (2061539 + 7) \mod 307$

 $= 2061546 \mod 307$

= 41


Collision resolution


- Except for the direct hashing, none of the others are one-to-one mapping
 - \rightarrow Requiring collision resolution methods
- Each collision resolution method can be used independently with each hash function

Collision resolution


- Open addressing
- Linked list resolution
- Bucket hashing

Open addressing


When a collision occurs, an unoccupied element is searched for placing the new element in.

Open addressing


Hash function:

 $h: U \to \{0, 1, 2, ..., m-1\}$

set of keys

addresses

Open addressing


Hash and probe function:

$$hp: U \times \{0,1,2,...,m-1\} \rightarrow \{0,1,2,...,m-1\}$$

set of keys probe numbers

addresses

Open Addressing


```
\label{eq:algorithm} \mbox{Algorithm hashInsert(ref T <array>, val k <key>)} \\ \mbox{Inserts key k into table T.}
```

```
i = 0
while i < m do
j = hp(k, i)
if T[j] = nil then
T[j] = k
return j
else
i = i + 1
end
```

end

return error: "hash table overflow"

End hashInsert

Open Addressing


Algorithm hashSearch(val T <array>, val k <key>) Searches for key k in table T.

return nil

End hashSearch

Open Addressing


There are different methods:

- Linear probing
- Quadratic probing
- Double hashing
- Key offset


• When a home address is occupied, go to the next address (the current address + 1):

 $hp(k,i) = (h(k)+i) \mod m$


• When a home address is occupied, go to the next address (the current address + 1):

$$hp(k,i) = (h(k)+i) \mod m$$


- Advantages:
 - quite simple to implement
 - data tend to remain near their home address (significant for disk addresses)
- Disadvantages:
 - produces primary clustering

Quadratic Probing


• The address increment is the collision probe number squared: $hp(k,i) = (h(k)+i^2) \ mod \ m$

Lecturer: Vuong Ba Thinh Contact: vbthinh@hcmut.e.

Quadratic Probing


- Advantages:
 - works much better than linear probing
- Disadvantages:
 - time required to square numbers
 - produces secondary clustering $h(k_1) = h(k_2) \rightarrow hp(k_1, i) = hp(k_2, i)$

Double Hashing


• Using two hash functions:

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


• The new address is a function of the collision address and the key.

$$\begin{split} offset &= [key/listSize] \\ newAddress &= (collisionAddress + offset) \ mod \ listSize \end{split}$$


The new address is a function of the collision address and the key.

$$\begin{split} offset &= [key/listSize] \\ newAddress &= (collisionAddress + offset) \ mod \ listSize \end{split}$$

$$hp(k,i) = (hp(k,i-1) + [k/m]) \ mod \ m$$

Open addressing


Hash and probe function:

$$hp: U \times \{0, 1, 2, ..., m-1\} \rightarrow \{0, 1, 2, ..., m-1\}$$

set of keys probe numbers

addresses

$$\{hp(k,0),hp(k,1),\ldots,hp(k,m-1)\}$$
 is a permutation of $\{0,1,\ldots,m-1\}$


Linked List Resolution


- Major disadvantage of Open Addressing: each collision resolution increases the probability for future collisions.
 - → use linked lists to store synonyms

Linked list resolution


Bucket hashing


- Hashing data to buckets that can hold multiple pieces of data.
- Each bucket has an address and collisions are postponed until the bucket is full.

Bucket hashing


001	Mary Dodd	(379452)
002	Sarah Trapp	(070918)
	Harry Eagle	(166702)
	Ann Georgis	(367173)
003	Bryan Devaux	(121267)
	Chris Walljaspe	er(572556)
307	Shouli Feldman (045128)	

