


Outline

Discuss storing unrelated/unordered data

IP addresses and domain names

Consider conversions between these two forms

Introduce the idea of hashing:

- Reducing $O(\ln(n))$ operations to O(1)

Consider some of the weaknesses


9.1.1

Supporting Example

Suppose we have a system which is associated with approximately 150 error conditions where

- Each of which is identified by an 8-bit number from 0 to 255, and
- When an identifier is received, a corresponding error-handling function must be called

We could create an array of 150 function pointers and to then call the appropriate function....


9.1.1.1

Supporting Example

```
#include <iostream>
 int main() {
 void (*function array[150])();
 unsigned char error_id[150];
void a() {
 std::cout
 function array[0] = a;
 << "Calling 'void a()'"
 error id[0] = 3;
 << std::endl;
 function array[1] = b;
 error id[1] = 8;
}
 function_array[0]();
void b() {
 function array[1]();
 std::cout
 << "Calling 'void b()'"
 return 0;
 Output:
 << std::endl;
 % ./a.out
 Calling 'void a()'
 Calling 'void b()'
```


9.1.1.1

Supporting Example

Unfortunately, this is slow—we would have to do some form of binary search in order to determine which of the 150 slots corresponds to, for example, error-condition identifier id = 198

This would require approximately 6 comparisons per error condition

If there was a possibility of dynamically adding new error conditions or removing defunct conditions, this would substantially increase the effort required...


Question:

9.1.1.2

Supporting Example

A better solution:

- Create an array of size 256
- Assign those entries corresponding to valid error conditions

```
int main() {
 void (*function_array[256])();
 for ( int i = 0; i < 256; ++i ) {
 function_array[i] = nullptr;
 }

 function_array[3] = a;
 function_array[8] = b;

 function_array[8]();
 function_array[8]();
 return 0;
}</pre>
```

– Is the increased speed worth the allocation of additional memory?


9.1.3 Keys

Our goal:

Store data so that all operations are $\Theta(1)$ time

Requirement:

The memory requirement should be $\Theta(n)$

In our supporting example, the corresponding function can be called in $\Theta(1)$ time and the array is less than twice the optimal size


9.1.3 Keys

In our example, we:

- Created an array of size 256
- Store each of 150 objects in one of the 256 entries
- The error code indicated which bin the corresponding function pointer was stored

In general, we would like to:

- Create an array of size M
- Store each of n objects in one of the M bins
- Have some means of determining the bin in which an object is stored


9.1.3.1

The hashing problem

The process of mapping an object or a number onto an integer in a given range is called *hashing*

Problem: multiple objects may hash to the same value

Such an event is termed a collision

Hash tables use a hash function together with a mechanism for dealing with collisions


9.1.4

The hash process

Object We will break the process into Techniques vary... three **independent** steps: We will try to get each of 32-bit integer these down to $\Theta(1)$ Modulus, mid-square, multiplicative, Fibonacci Map to an index 0, ..., M-1Deal with collisions Chained hash tables Open addressing Linear probing Quadratic probing Double hashing


Outline

In this talk, we will discuss

- Finding 32-bit hash values using:
 - Predetermined hash values
 - Auto-incremented hash values
 - Address-based hash values
 - Arithmetic hash values
- Example: strings


Definitions

What is a hash of an object?

From Merriam-Webster:

a restatement of something that is already known

The ultimate goal is to map onto an integer range

$$0, 1, 2, \ldots, M-1$$


9.2.1

The hash process

We will look at the first problem

- Hashing an object into a 32-bit integer
- Subsequent topics will examine the next steps

32-bit integer

Object

Modulus, mid-square, multiplicative, Fibonacci

Map to an index 0, ..., M-1

Deal with collisions

Chained hash tables Open addressing

Linear probing Quadratic probing Double hashing


Properties

Necessary properties of such a hash function h are:

- 1a. Should be fast: ideally $\Theta(1)$
- 1b. The hash value must be deterministic
 - It must always return the same 32-bit integer each time
- 1c. Equal objects hash to equal values
 - $x = y \Rightarrow h(x) = h(y)$
- 1d. If two objects are randomly chosen, there should be only a one-in- 2^{32} chance that they have the same hash value


9.2.3

Types of hash functions

We will look at two classes of hash functions

- Predetermined hash functions (explicit)
- Arithmetic hash functions (implicit)


9.2.4 Predetermined hash functions

The easiest solution is to give each object a unique number


9.2.4 Predetermined hash functions

For example, an auto-incremented static member variable

```
class Class_name {
 private:
 unsigned int hash_value;
 static unsigned int hash_count;
 public:
 Class_name();
 unsigned int hash() const;
};

Class_name::Class_name() {
 hash_value = hash_count;
 ++hash_count;

unsigned int Class_name::hash() const {
 return hash_value;
 }
```


9.2.4

Predetermined hash functions

Examples: All UW co-op student have two hash values:

- UW Student ID Number
- Social Insurance Number

Any 9-digit-decimal integer yields a 32-bit integer

$$lg(10^9) = 29.897$$


9.2.4

Predetermined hash functions

If we only need the hash value while the object exists in memory, use the address:

```
unsigned int Class_name::hash() const {
 return reinterpret_cast<unsigned int>( this );
}
```

This fails if an object may be stored in secondary memory

It will have a different address the next time it is loaded.


9.2.4.1

Predetermined hash functions

Predetermined hash values give each object a unique hash value

This is not always appropriate:

Objects which are conceptually equal:

```
Rational x(1, 2);
Rational y(3, 6);
```

Strings with the same characters:

```
string str1 = "Hello world!";
string str2 = "Hello world!";
```

These hash values must depend on the member variables

Usually this uses arithmetic functions


9.2.5

Arithmetic Hash Values

An arithmetic hash value is a deterministic function that is calculated from the relevant member variables of an object

We will look at arithmetic hash functions for:

- Rational numbers, and
- Strings


Rational number class

What if we just add the numerator and denominator?

```
class Rational {
 private:
 int numer, denom;
 public:
 Rational(int, int);
};

unsigned int Rational::hash() const {
 return static_cast<unsigned int>( numer ) +
 static_cast<unsigned int>( denom );
}
```


Rational number class

We could improve on this: multiply the denominator by a large prime:

```
class Rational {
 private:
 int numer, denom;
 public:
 Rational( int, int );
};

unsigned int Rational::hash() const {
 return static_cast<unsigned int>( numer ) +
 429496751*static_cast<unsigned int>( denom );
}
```


Rational number class


For example, the output of

2239

```
int main() {
 cout << Rational( 0, 1 ).hash() << endl;</pre>
 cout << Rational( 1, 2 ).hash() << endl;</pre>
 cout << Rational( 2,  3 ).hash() << endl;</pre>
 cout << Rational( 99, 100 ).hash() << endl;</pre>
 return 0;
 }
 1...2...
is
 429496751
 858993503
 1288490255
```


http://xkcd.com/571/

Recall that arithmetic operations wrap on overflow


Rational number class

This hash function does not generate unique values

The following pairs have the same hash values:

0/1	1327433019/800977868
1/2	534326814/1480277007
2/3	820039962/1486995867

- Finding rational numbers with matching hash values is very difficult:
- Finding these required the generation of 1 500 000 000 random rational numbers
- It is fast: $\Theta(1)$
- It does produce an even distribution


Rational number class

Problem:

The rational numbers 1/2 and 2/4 have different values


Rational number class

Solution: divide through by the greatest common divisor

```
Rational::Rational( int a, int b ):numer(a), denom(b) {
 int divisor = gcd( numer, denom );
 numer /= divisor;
 denom /= divisor;
 int gcd( int a, int b) {
 while( true ) {
 if ( a == 0 ) {
 return (b \ge 0)? b : -b;
 b %= a;
 if ( b == 0 ) {
 return (a >= 0) ? a : -a;
 a %= b;
```


Rational number class


Rational number class

Solution: define a normal form

Require that the denominator is positive

```
Rational::Rational( int a, int b ):numer(a), denom(b) {
 int divisor = gcd( numer, denom );
 divisor = (denom >= 0) ? divisor : -divisor;
 numer /= divisor;
 denom /= divisor;
}
```


String class

Two strings are equal if all the characters are equal and in the identical order

A string is simply an array of bytes:

Each byte stores a value from 0 to 255

Any hash function must be a function of these bytes


String class

We could, for example, just add the characters:

```
unsigned int hash( const string &str ) {
 unsigned int hash_vaalue = 0;

for ( int k = 0; k < str.length(); ++k ) {
 hash_value += str[k];
  }


return hash_value;
}</pre>
```


String class

Not very good:

- Slow run time: $\Theta(n)$
- Words with the same characters hash to the same code:
 - "form" and "from"
- A poor distribution, e.g., all words in MobyTM Words II by Grady Ward (single.txt) Project Gutenberg):


String class

Let the individual characters represent the coefficients of a polynomial in *x*:

$$p(x) = c_0 x^{n-1} + c_1 x^{n-2} + \dots + c_{n-3} x^2 + c_{n-2} x + c_{n-1}$$

Use Horner's rule to evaluate this polynomial at a prime number, e.g., x = 12347:

```
unsigned int hash( string const &str ) {
 unsigned int hash_value = 0;

for ( int k = 0; k < str.length(); ++k ) {
 hash_value = 12347*hash_value + str[k];
}

return hash_value;
}</pre>
```


Arithmetic hash functions

In general, any member variables that are used to uniquely define an object may be used as coefficients in such a polynomial

The salary hopefully changes over time...

```
class Person {
 string surname;
 string *given_names;
 unsigned char num_given_names;
 unsigned short birth_year;
 unsigned char birth_month;
 unsigned char birth_day;
 unsigned int salary;
 // ...
};
```


Summary

We have seen how a number of objects can be mapped onto a 32-bit integer

We considered

- Predetermined hash functions
 - Auto-incremented variables
 - Addresses
- Hash functions calculated using arithmetic

Next: map a 32-bit integer onto a smaller range 0, 1, ..., M-1