Double Hashing

Into & Live Coding

◆ Arbitrary Size → Fix Size

Insert(0)

0 % 5 = 0

0

Arbitrary Size → Fix Size

Insert(0) 0 % 5 = 0Insert(5321) 5321 % 5 = 1

0 5321

◆ Arbitrary Size → Fix Size

Insert(0) 0 % 5 = 0Insert(5321) 5321 % 5 = 1Insert(-8002) -8002 % 5 = 3

0 5321 -8002

◆ Arbitrary Size → Fix Size

```
\begin{array}{ll} \text{Insert}(0) & 0 \% 5 = 0 \\ \text{Insert}(5321) & 5321 \% 5 = 1 \\ \text{Insert}(-8002) & -8002 \% 5 = 3 \\ \text{Insert}(20000) & 20000 \% 5 = 0 \\ \end{array}
```

0	5321	-8002	

Handling collisions

- Can we reduce the number of collisions?
 - O Using a good hash function is a start
 - What makes a good hash function?
 - 1. Utilize the entire key
 - 2. Exploit differences between keys
 - 3. Uniform distribution of hash values should be produced

Modular hashing

- Overall a good simple, general approach to implement a hash map
- Basic formula:
 - $O h(x) = c(x) \mod m$
 - Where c(x) converts x into a (possibly) large integer
- Generally want m to be a prime number
 - O Consider m = 100
 - Only the least significant digits matter
 - h(1) = h(401) = h(4372901)

Open Addressing

- I.e., if a pigeon's hole is taken, it has to find another
- If h(x) == h(y) == i
 - O And x is stored at index i in an example hash table
 - O If we want to insert y, we must try alternative indices
 - This means y will not be stored at HT[h(y)]
 - We must select alternatives in a consistent and predictable way so that they can be located later

Linear probing

- Insert:
 - O If we cannot store a key at index i due to collision
 - Attempt to insert the key at index i+1
 - Then i+2 ...
 - And so on ...
 - mod m
 - Until an open space is found
- Search:
 - O If another key is stored at index i
 - Check i+1, i+2, i+3 ... until
 - Key is found
 - Empty location is found
 - We circle through the buffer back to i

Double hashing

- After a collision, instead of attempting to place the key x in i+1 mod m, look at i+h2(x) mod m
 - O h2() is a second, different hash function
 - Should still follow the same general rules as h() to be considered good, but needs to be different from h()
 - h(x) == h(y) AND h2(x) == h2(y) should be very unlikely
 - O Hence, it should be unlikely for two keys to use the same increment

What we will do

- Decide two hash functions.
- Try the first one, if we collide, increment using the second hash function.
- Must support insert and find.
- Bonus: resizable

Example

https://www.cs.usfca.edu/~galles/visualization/ClosedHash.ht
ml