Comp 352 Winter 2019 Tutorial Week 7

February 20, 2019

Outline

1. Map

2. Hash Table

3. Hash Functions - Collisions

4. Problem solving

Announcement

- 1. Mark
- 2. EAS

Map

- A Map is an ADT that allows us to store values based on unique keys.
- These entries are typically called key-value pairs.
- Multiple entries with the same key are not allowed.
- This is similar to how an array works except that instead of integer indexes, we use a more generic key as the "index".

0 0 0 0 0

1. Map

Hash Table

- 1. A hash table(hash map) stores data in the form of (key, value).
- 2. A hash table uses a hash function to compute an index into an array of buckets or slots, from which the desired value can be found.
- 3. It is often used to the situation that we need to fetch the desired key-value frequently.
- 4. Basic methods:
 - get(k)
 - put(k, v) add an entry with key k and value v
 - remove(k) remove the key-value entry e
 - size()
- 5. external: no children
- 6. leaves: external nodes

2. Hash Table 5/13

Hash Code and Hash Function

A hash function is usually specified as the composition of two functions:

1. Hash code:

 h_1 : keys \rightarrow integers

2. Compression function:

$$h_2$$
: integers $\rightarrow [0, N-1]$

• e.g.:
$$h_2$$
 = integers mod N

3.
$$h(x) = h_2(h_1(x))$$

2. Hash Table

Hash Code and Hash Function

2. Hash Table

Hash Functions – Collisions

- One issue with hash tables is how well the Hash function behaves.
 That is to say, how well the keys map to integers.
- When two keys share the same hash value (result of the hash function), we get a collision.
- o A good hash function minimizes collisions under most conditions.
- The way a hash table implementation handles collisions has an impact on the running time complexity of functions relying on the hash table.

Collision

when two or more keys k map to the same hash value.

0 0 0 0 0

Collision Handling: Separate Chaining

The first strategy, commonly known as either open hashing, or separate chaining, is to keep a list of all elements that hash to the same value.

0 0 0 0 0

3. Hash Functions – Collisions

Collision Handling: Open Addressing

An alternative method to resolving collisions. The colliding item is placed in a different entry of the table instead of a linked list.

• Linear Probing:

$$h_i(x) = (h(x) + i) \mod N$$
 where $i = 0, 1, 2, \dots$

Quadratic Probing:

$$h_i(x) = (h(x) + i^2) \mod N$$
 where $i = 0, 1, 2, \dots$

Double Hashing

$$h_i(x) = (h(x) + i \cdot h'(x)) \mod N$$
 where $i = 0, 1, 2, ...$

0 0 0 0 0

Problem solving

Assume an M entry hash table which needs to store N keys, where h(i) = i mod M.

What is the worst-case search time?

0 0 0 0 0

. Problem solving

Problem solving

Consider the following hash table, where h(x) = x%9. What is the input?

Index	0	1	2	3	4	5	6	7	8	9
key	81	10	63			14	42			

0 0 0 0 0