Week 6

Assignments:

Program 2: is being graded

Program 3: available soon and due before 10pm on Thursday 3/14 Homework 5: available soon and due before 10pm on Monday 3/4

X-Team Exercise #2: due before 10pm on Thursday 2/28 X-Team Exercise #3: due before 10pm on Monday 3/4

MIDTERM EXAM

THURSDAY MARCH 7th, 5:00 pm - 7:00 pm

- □ Lecture 001 students: Room 6210 of <u>Social Sciences</u> Building
 □ Lecture 002 students: Room B10 of <u>Ingraham Hall</u> Building
 □ Lecture 004 students: Room 125 of <u>Agriculture</u> Building
- Bring
 - o UW ID

Note: if you do not have your UW ID, you will be asked to wait until after students with ID have been admitted

- o #2 Pencils
- o good eraser
- At Exam:
 - o arrive early
 - o get ID scanned
 - o get scantron form
 - o find seat directly behind another student
- See posted exam information

Read: Module 6 for this week and 7 for next week

THIS WEEK:

- Hashing
- Ideal Hashing
- Techniques for generating hash codes
- Handling String keys
- Handling double keys
- Choosing Table Size
- Resizing a hash table
- Collision Handling

NEXT WEEK:

- Graphs
- Exam Review
- Midterm Exam

Hashing

Goal:	
Concept:	
Terms:	
hash function hash index	
hash table	
table size (TS) load factor (LF)	
Java's hashCode() method	

Ideal Hashing

Assume

- need to store 150 students records
- table is an array of student records
- null is sentinel value meaning that table element is unused
- key is the student's id number, and it is one of the following 5 digit integers

```
11000, 11001, 11002, ... 11048, 11049, ... 11148, 11149
```

→ What would be a good hash function to use on the ID number?

```
int hash(K key) {
}
```

Trivial Hash Function:

Perfect Hash Function:

```
void insert(K key, D data) {
D lookup(K key) {
void delete(K key) {
```

The UW uses 10 digit ID numbers: 9012345789 9012345432 9023456789

→ Is a perfect hash function possible for these id numbers?

→ Would the last 3 digits of the ID work as above?

Collision:

Key Issues:

- •
- •
- •

Designing a Hash Function

Good Hash Functions:
1.
2.
3.
4.
Java's hashCode function:
What is it?
How can we use it?

Techniques for Generating Hash Codes

Integer Key 90123456789

123 * 11 + 456 * 121 + 789 * 1

Extraction

Weighting

Folding

Handling String Keys

Handling Double Keys

Choosing the Table Size

Table Size and Collisions

Assume 100 items with random keys in the range 0 - 9999 are being stored in a hash table. Also, assume the hash function is: (key % table_size).

→ How likely would a collision occur if the table had room for 10000 elements? 1000? 100?

ITEMS	T.S.	Expected # of collisions	L.F.
100	10,000		
100	1,000		
100	100		
100	10		

*

Table Size and Distribution

Now, assume 50 items are stored in a hash table. Also assume the hashCode function returns multiples of some value x. For example, if x = 20 then hashCode returns 20, 40, 60, 80, 100, ...

How likely would a collision occur if the table had 60 elements? 50? 37?

Ν	TS	# collisions
50	60	
50	50	
50	37	

Resizing the Hash Table

Naïve Expand

30)	1	L7	88				

Rehashing

1.

2.

_						
- [Í
						Í
						Í
						ľ
			1		l	1

Complexity

Collision Handling using Open Addressing

Open Addressing

Linear Probing

166 **359**

263

440 266 124 246	337	351
-----------------	-----	-----

Collision Handling using Open Addressing

Quadratic Probing

166

359

263

440		266	124	246			337			351
-----	--	-----	-----	-----	--	--	-----	--	--	-----

Double Hashing

probe sequences assuming H_k is index 0:

Step size	Table size 10	Table size 11
2		
5		

Collision Handling using Buckets

Buckets
Array Buckets
"Chained" Buckets
Tree Buckets

Java API Support for Hashing

hashCode method

- method of Object class
- returns an int
- default hash code is BAD computed from object's memory address

Guidelines for overriding hashCode:

Hashtable<K, V> and HashMap<K, V> class

- in java.util package
- implement Map<K, V> interface
 - K type parameter for the key

operations:

- constructors allow you to set initial capacity (default = 16 for HashMap, 11 for HashTable) load factor (default = 0.75)
- handles collisions with chained buckets
- HashMap only:
- Hashtable only:

TreeMap vs HashMap

	TreeMap	HashMap
Underlying d.s.		
Complexity of basic ops.		
Iterating over keys		
Complexity of iterating over values		