Outline

Chained hash tables require special memory allocation

– Can we create a hash table without significant memory allocation?

We will deal with collisions by storing collisions elsewhere

We will define an implicit rule which tells us where to look next

Background

Explicitly storing references to the next object due to a collision requires memory

- Linked lists require a pointer to the next node
- Scatter tables require a pointer to the next cell

We will implicit rules which dictate where to look next

Suppose an object hashes to bin 5

If bin 5 is empty, we can copy the object into that entry

Suppose, however, another object hashes to bin 5

Without a linked list, we cannot store the object in that bin

We could have a rule which says:

- Look in the next bin to see if it is occupied
- Such a rule is implicit—we do not follow an explicit link

The rule must be general enough to deal with the fact that the next cell could also be occupied

- For example, continue searching until the first empty bin is found
- The rule must be simple to follow—i.e., fast

We could then store the object in the next location

– Problem: we can only store as many objects as there are entries in the array: the load factor $\lambda \le 1$

Of course, whatever rule we use in placing an object must also be used when searching for or removing objects

Recall, however, that our goal is $\Theta(1)$ access times

We cannot, on average, be forced to access too many bins

There are numerous strategies for defining the order in which the bins should be searched:

- Linear probing
- Quadratic probing
- Double hashing

There are many alternate strategies, as well:

- Last come, first served
 - Always place the object into the bin moving what may be there already
- Cuckoo hashing

Summary

This short topic introduces the concept of open addressing

- Use a predefined sequence of bins which should be searched
- We need a fast rule that can be easily followed
- We must ensure that we are not making too many searches
- The load factor will never be greater than one

References

Wikipedia, http://en.wikipedia.org/wiki/Hash_function

- [1] Cormen, Leiserson, and Rivest, *Introduction to Algorithms*, McGraw Hill, 1990.
- [2] Weiss, Data Structures and Algorithm Analysis in C++, 3rd Ed., Addison Wesley.

These slides are provided for the ECE 250 *Algorithms and Data Structures* course. The material in it reflects Douglas W. Harder's best judgment in light of the information available to him at the time of preparation. Any reliance on these course slides by any party for any other purpose are the responsibility of such parties. Douglas W. Harder accepts no responsibility for damages, if any, suffered by any party as a result of decisions made or actions based on these course slides for any other purpose than that for which it was intended.

Linear probing

Outline

Our first scheme for open addressing:

- Linear probing—keep looking ahead one cell at a time
- Examples and implementations
- Primary clustering
- Is it working looking ahead every k entries?

Linear Probing

The easiest method to probe the bins of the hash table is to search forward linearly

Assume we are inserting into bin *k*:

- If bin k is empty, we occupy it
- Otherwise, check bin k + 1, k + 2, and so on, until an empty bin is found
 - If we reach the end of the array, we start at the front (bin 0)

Linear Probing

Consider a hash table with M = 16 bins

Given a 3-digit hexadecimal number:

- The least-significant digit is the primary hash function (bin)
- Example: for 6B72A₁₆, the initial bin is A and the jump size is 3

Insertion

Insert these numbers into this initially empty hash table: 19A, 207, 3AD, 488, 5BA, 680, 74C, 826, 946, ACD, B32, C8B, DBE, E9C

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F

Start with the first four values:

19A, 207, 3AD, 488

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F

Start with the first four values:

19**A**, 20**7**, 3A**D**, 48**8**

Next we must insert 5BA

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
							207	488		19A			3AD		

Next we must insert 5BA

- Bin A is occupied
- We search forward for the next empty bin

0	1	2	3	4	5	6	7	8	9	A	В	С	D	E	F
							207	488		19A	5BA		3AD		

Next we are adding 680, 74C, 826

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
							207	488		19A	5BA		3AD		

Next we are adding 680, 74C, 826

All the bins are empty—simply insert them

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
680						826	207	488		19A	5BA	74 C	3AD		

Next, we must insert 946

Next, we must insert 946

- Bin 6 is occupied
- The next empty bin is 9

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
680						826	207	488	946	19A	5BA	74C	3AD		

Next, we must insert ACD

Next, we must insert ACD

- Bin D is occupied
- The next empty bin is E

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
680						826	207	488	946	19A	5BA	74C	3AD	ACD	

Next, we insert B32

Next, we insert B32

- Bin 2 is unoccupied

Next, we insert C8B

Next, we insert C8B

- Bin B is occupied
- The next empty bin is F

Next, we insert D59

Next, we insert D59

- Bin 9 is occupied
- The next empty bin is 1

Finally, insert E9C

Finally, insert E9C

- Bin C is occupied
- The next empty bin is 3

Example

Having completed these insertions:

- The load factor is $\lambda = 14/16 = 0.875$
- The average number of probes is $38/14 \approx 2.71$

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
680	D59	B32	E93			826	207	488	946	19A	5BA	74C	3AD	ACD	C8B

To double the capacity of the array, each value must be rehashed

- 680, B32, ACD, 5BA, 826, 207, 488, D59 may be immediately placed
 - We use the least-significant five bits for the initial bin

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F
680						826	207	488					ACD					B32							D59	5BA					

To double the capacity of the array, each value must be rehashed

- 19A resulted in a collision

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Е	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F
680						826		7 488	8 I				ACD	リ				B32	2						D59	5BA	19A	\			

To double the capacity of the array, each value must be rehashed

946 resulted in a collision

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Ε	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F
680						826	207	488	946				ACD					B32							D59	5BA	19A				

To double the capacity of the array, each value must be rehashed

- 74C fits into its bin

0	1	2	3	4	5	6	7	8	9	Α	В	C	D	Ε	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F
680						826	207	488	946	5		740	ACD				946	B32							D59	5BA	\19A	\			

To double the capacity of the array, each value must be rehashed

3AD resulted in a collision

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Ε	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F
680						826	207	488		5		740		D <mark>3A</mark> [946	B32	2						D59	5BA	\19A	\			

To double the capacity of the array, each value must be rehashed

- Both E9C and C8B fit without a collision
- The load factor is $\lambda = 14/32 = 0.4375$
- The average number of probes is $18/14 \approx 1.29$

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F
680						826	207	488	946		C8B	74C	ACD	3AD			946	B32							D59	5BA	19A	E9C			

Marking bins occupied

How can we mark a bin as occupied?

Pointers nullptr

Positive integers -1

Floating-point numbers NaN

Objects Create a privately stored static object that does not

compare to any other instances of that class

Suppose we're storing arbitrary integers?

Should we store -1938275734 in the hopes that it will never be inserted into the hash table?

In general, magic numbers are bad—they lead to spurious errors

A better solution:

- Create a bit vector where the k^{th} entry is marked true if the k^{th} entry of the hash table is occupied

Testing for membership is similar to insertions:

Start at the appropriate bin, and searching forward until

- 1. The item is found,
- 2. An empty bin is found, or
- 3. We have traversed the entire array

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
680	D59	B32	E93			826	207	488	946	19A	5BA	74C	3AD	ACD	C8B

The third case will only occur if the hash table is full (load factor of 1)

Searching for C8B

Searching for C8B

- Examine bins B, C, D, E, F
- The value is found in Bin F

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	<u>E</u>	F
680	D59	B32	E93			826	207	488	946	19A	5BA	74C	3AD	ACD	C8B

Searching for 23E

Searching for 23E

- Search bins E, F, 0, 1, 2, 3, 4
- The last bin is empty; therefore, 23E is not in the table

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
680	D59	B32	E93	×		826	207	488	946	19A	5BA	74C	3AD	ACD	C8B

We cannot simply remove elements from the hash table

We cannot simply remove elements from the hash table

For example, consider erasing 3AD

We cannot simply remove elements from the hash table

- For example, consider erasing 3AD
- If we just erase it, it is now an empty bin
 - By our algorithm, we cannot find ACD, C8B and D59

Instead, we must attempt to fill the empty bin

Instead, we must attempt to fill the empty bin

We can move ACD into the location

Now we have another bin to fill

Now we have another bin to fill

We can move ACD into the location

Now we must attempt to fill the bin at F

We cannot move 680

Now we must attempt to fill the bin at F

- We cannot move 680
- We can, however, move D59

At this point, we cannot move B32 or E93 and the next bin is empty

We are finished

Suppose we delete 207

Suppose we delete 207

Cannot move 488

Suppose we delete 207

We could move 946 into Bin 7

Suppose we delete 207

We cannot move either the next five entries

Suppose we delete 207

We cannot move either the next five entries

Suppose we delete 207

- We cannot fill this bin with 680, and the next bin is empty
- We are finished

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F	
680		B32	E93			826	946	488	D59	19A	5BA	74C	ACD	C8B		

In general, assume:

- The currently removed object has created a hole at index hole
- The object we are checking is located at the position index and has a hash value of hash

The first possibility is that hole < index

- In this case, the hash value of the object at index must either
 - equal to or less than the hole or
 - it must be greater than the index of the potential candidate

Remember: if we are checking the object? at location index, this
means that all entries between hole and index are both occupied and
could not have been copied into the hole

The other possibility is we wrapped around the end of the array, that is, hole > index

- In this case, the hash value of the object at index must be both
 - · greater than the index of the potential candidate and
 - it must be less than or equal to the hole

In either case, if the move is successful, the ? Now becomes the new hole to be filled

Black Board Example

Using the last digit as our hash function—insert these nine numbers into a hash table of size M = 10

31, 15, 79, 55, 42, 99, 60, 80, 23

Then, remove 79, 31, 42, and 60, in that order

Primary Clustering

We have already observed the following phenomenon:

- With more insertions, the contiguous regions (or *clusters*) get larger

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F
680						826	207	488	946		C8B	74C	ACD	3AD			946	B32							D59	5BA	19A	E9C			

This results in longer search times

Primary Clustering

We currently have three clusters of length four

Primary Clustering

There is a $5/32 \approx 16$ % chance that an insertion will fill Bin A

Primary Clustering

There is a $5/32 \approx 16$ % chance that an insertion will fill Bin A

This causes two clusters to coalesce into one larger cluster of length 9

Primary Clustering

There is now a $11/32 \approx 34$ % chance that the next insertion will increase the length of this cluster

Primary Clustering

As the cluster length increases, the probability of further increasing the length increases

In general:

- Suppose that a cluster is of length ℓ
- An insertion either into any bin occupied by the chain or into the locations immediately before or after it will increase the length of the chain
- This gives a probability of $\frac{1+2}{M}$

Summary

This topic introduced linear problem

- Continue looking forward until an empty cell is found
- Searching follows the same rule
- Removing an object is more difficult
- Primary clustering is an issue
- Keep the load factor $\lambda \leq 2/3$

References

Wikipedia, http://en.wikipedia.org/wiki/Hash_function

- [1] Cormen, Leiserson, and Rivest, *Introduction to Algorithms*, McGraw Hill, 1990.
- [2] Weiss, Data Structures and Algorithm Analysis in C++, 3rd Ed., Addison Wesley.

These slides are provided for the ECE 250 *Algorithms and Data Structures* course. The material in it reflects Douglas W. Harder's best judgment in light of the information available to him at the time of preparation. Any reliance on these course slides by any party for any other purpose are the responsibility of such parties. Douglas W. Harder accepts no responsibility for damages, if any, suffered by any party as a result of decisions made or actions based on these course slides for any other purpose than that for which it was intended.

Double hashing

Outline

This topic covers double hashing

- More complex than linear or quadratic probing
- Uses two hash functions
 - The first gives the bin
 - The second gives the jump size
- Primary clustering no longer occurs
- More efficient than linear or quadratic probing

Linear probing:

- Look at bins k, k + 1, k + 2, k + 3, k + 4, ...
- Primary clustering

Quadratic probing:

- Look at bins k, k + 1, k + 4, k + 9, k + 16, ...
- Secondary clustering (dangerous for poor hash functions)
- Expensive:
 - Prime-sized arrays
 - Euclidean algorithm for calculating remainders

Linear probing causes *primary clustering*

– All entries follow the same search pattern for bins:

```
int initial = hash_M( x.hash(), M );
for ( int k = 0; k < M; ++k ) {
 bin = (initial + k) % M;
 // ...
}</pre>
```


This can be partially solved with quadratic probing

- The step size grows in quadratic increments: 0, 1, 4, 9, 16, ...
 int bin = hash_M(x.hash(), M);
 for (int k = 0; k < M; ++k) {
 bin = (bin + k) % M;
 // ...
}</pre>

- Problems: what happens if multiple things are placed in the same bin?
 - The same steps are followed for each: secondary clustering
 - This indicates a potentially poor hash function
 - This sometimes cannot be avoided

An alternate solution?

Give each object (with high probability) a different jump size

Associate with each object an initial bin and a jump size

```
For example,
 int initial = hash_M( x.hash(), M );
 int jump = hash2_M( x.hash(), M );

for ( int k = 0; k < M; ++k ) {
 bin = (initial + k*jump) % M;
}</pre>
```

Problem:

```
– Will initial + k*jump step through all of the bins?
```

– Here, the jump size is 7:

```
M = 16;
initial = 5
jump = 7;

for ( int k = 0; k <= M; ++k ) {
 std::cout << (initial + k*jump) % M << ' ';
}</pre>
```

The output is

5 12 3 10 1 8 15 6 13 4 11 2 9 0 7 14 **5**

Problem:

- Will initial + k*jump step through all of the bins?
- Now, the jump size is 12:

```
M = 16;
initial = 5
jump = 12;

for ( int k = 0; k <= M; ++k ) {
 std::cout << (initial + k*jump) % M << ' ';
}</pre>
```

The output is now

```
5 1 13 9 5 1 13 9 5 1 13 9 5 1 13 9 5
```

The jump size and the number of bins *M* must be *coprime*¹

They must share no common factors

There are two ways of ensuring this:

- Make M a prime number
- Restrict the prime factors

¹ also known as *relatively prime*

Making M Prime

If we make the table size M = p a prime number then all values between 1, ..., p-1 are relatively prime

- Example: 13 does not share any common factors with 1, 2, 3, ..., 11, 12

Problems:

- All operations must be done using %
 - Cannot use &, <<, or >>
 - The modulus operator % is relatively slow
- Doubling the number of bins is difficult:
 - What is the next prime after 2 × 263?

Using
$$M = 2^m$$

We can restrict the number of prime factors

If we ensure $M = 2^m$ then:

- The only prime factor of M is 2
- All odd numbers are relatively prime to M

Benefits:

- Doubling the size of the array is easy
- We can use bitwise operations

Using $M = 2^m$

Given a number, how do we ensure the jump size is odd? Make the least-significant bit a 1:

```
unsigned int make_odd( unsigned int n ) {
 return n | 1;
}
```

For example:

Using
$$M = 2^m$$

This also works for signed integers and 2's complement:

The least significant bit of a negative odd number is 1

For example

–1	11111111111111111111111111111111111111
– 2	111111111111111111111111111111111111111
– 3	11111111111111111111111111111111111111
-4	11111111111111111111111111111100
– 5	11111111111111111111111111111111111111
-6	1111111111111111111111111111111010
–7	11111111111111111111111111111100 <mark>1</mark>
– 8	11111111111111111111111111111000
–9	11111111111111111111111111111111111111

Using
$$M = 2^m$$

Devising a second hash function is necessary

One solution: define two functions hash_M1 and hash_M2 which map onto 0, ..., M-1

- Use a different set of m bits, e.g., if m = 10 use

where initial == 365 and jump == 965

Useful only if $m \le 16$

Using
$$M = 2^m$$

Another solution:

532934959 is prime

Consider a hash table with M = 16 bins

Given a 3-digit hexadecimal number:

- The least-significant digit is the primary hash function (bin)
- The next digit is the secondary hash function (jump size)
- Example: for 6B72A₁₆, the initial bin is A and the jump size is 3

Insert these numbers into this initially empty hash table 19A, 207, 3AD, 488, 5BA, 680, 74C, 826, 946, ACD, B32, C8B, DBE, E9C

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F

Start with the first four values:

19A, 207, 3AD, 488

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F

Start with the first four values:

19**A**, 20**7**, 3A**D**, 48**8**

Next we must insert 5BA

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
							207	488		19A			3AD		

Next we must insert 5BA

- Bin A is occupied
- The jump size is B is already odd
- A jump size of B is equal to a jump size of B 10_{16} = -5

0	1	2	3	4	5	6	7	8	9	A	В	С	D	E	F
							207	488		19A			3AD		

Next we must insert 5BA

- Bin A is occupied
- The jump size is B is already odd
- A jump size of B is equal to a jump size of B 10_{16} = -5

0	1	2	3	4	5	6	7	8	9	A	В	C	D	E	F
					5BA		207	488		19A			3AD		

The sequence of bins is A, 5

Next we are adding 680, 74C, 826

0	1	2	3	4	5	6	7	8	9	A	В	С	D	E	F
					5BA		207	488		19A			3AD		

Next we are adding 680, 74C, 826

All the bins are empty—simply insert them

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
680					5BA	826	207	488		19A		74C	3AD		

Next, we must insert 946

Next, we must insert 946

- Bin 6 is occupied
- The second digit is 4, which is even
- The jump size is 4 + 1 = 5

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
680					5BA	826	207	488		19A		74C	3AD		

Next, we must insert 946

- Bin 6 is occupied
- The second digit is 4, which is even
- The jump size is 4 + 1 = 5

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
680					5BA	826	207	488		19A	946	74C	3AD		

The sequence of bins is 6, B

Next, we must insert ACD

Next, we must insert ACD

- Bin D is occupied
- The jump size is C is even, so C + 1 = D is odd
- A jump size of D is equal to a jump size of D 10_{16} = -3

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
680					5BA	826	207	488		19A	946	74C	3AD		

Next, we must insert ACD

- Bin D is occupied
- The jump size is C is even, so C + 1 = D is odd
- A jump size of D is equal to a jump size of D 10_{16} = -3

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Е	F
680				ACD	5BA	826	207	488		19A	946	74C	3AD		

The sequence of bins is D, A, 7, 4

Next, we insert B32

Next, we insert B32

Bin 2 is unoccupied

Next, we insert C8B

Next, we insert C8B

- Bin B is occupied
- The jump size is 8 is even, so 8 + 1 = 9 is odd
- A jump size of 9 is equal to a jump size of $9 10_{16} = -7$

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
680		B32		ACD	5BA	826	207	488		19A	946	74C	3AD		

Next, we insert C8B

- Bin B is occupied
- The jump size is 8 is even, so 8 + 1 = 9 is odd
- A jump size of 9 is equal to a jump size of 9 10_{16} = -7

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
680		B32		ACD	5BA	826	207	488		19A	946	74C	3AD		C8B

The sequence of bins is B, 4, D, 6, F

Inserting D59, we note that bin 9 is unoccupied

Finally, insert E9C

Finally, insert E9C

- Bin C is occupied
- The jump size is 9 is odd
- A jump size of 9 is equal to a jump size of $9 10_{16} = -7$

0	1	2	3	4	5	6	7	8	9	Α	В	C	D	E	F
680		B32		ACD	5BA	826	207	488	D59	19A	946	74C	3AD		C8B

Finally, insert E9C

- Bin C is occupied
- The jump size is 9 is odd
- A jump size of 9 is equal to a jump size of 9 10_{16} = -7

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
680		B32		ACD	5BA	826	207	488	D59	19A	946	74C	3AD	E9C	C8B

The sequence of bins is C, 5, E

Having completed these insertions:

- The load factor is $\lambda = 14/16 = 0.875$
- The average number of probes is $25/14 \approx 1.79$

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	E	F
680		B32		ACD	5BA	826	207	488	D59	19A	946	74C	3AD	E9C	C8B

To double the capacity of the array, each value must be rehashed

- 680, B32, ACD, 5BA, 826, 207, 488, D59 may be immediately placed
 - We use the least-significant five bits for the initial bin

0	1	2	3	4	5	6	7	8	9	Α	В	C	D	Ε	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F
680						826	207	488					ACD	11				B32	2						D59	5BA	\				

To double the capacity of the array, each value must be rehashed

- 19A resulted in a collision
- The jump size is now 000110011010_2 or C + 1 = D = 13_{10}
 - We are using the next five bits for the jump size

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Ε	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F
680						826	207	488	3				ACD					B32	2	19/	4				D59	5BA	\				

- The sequence of bins: 1A, 7, 14

To double the capacity of the array, each value must be rehashed

- 946 resulted in a collision
- The jump size is now 100101000110_2 or A + 1 = B = 11_{10}

0 1	1	2	3	4	5	6	7	8	9	Α	В	С	D	Ε	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F
680						826	5 207	7 488	8				ACE				946	B32	2	19/	4				D59	5BA	\				

The sequence of bins: 6, 11

To double the capacity of the array, each value must be rehashed

- 74C fits into its bin

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Ε	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F
680						826	207	7 488	3			740	ACE				946	B32	2	194	4				D59	5BA					

To double the capacity of the array, each value must be rehashed

- 3AD resulted in a collision
- The jump size is now 00111010101_2 or $1D = 29_{10} = -3_{10}$

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Ε	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F
680						826	207	488		3AD		74C	ACD				946	B32		194	A				D59	5BA					

The sequence of bins: D, A

To double the capacity of the array, each value must be rehashed

- Both E9C and C8B fit without a collision
- The load factor is $\lambda = 14/32 = 0.4375$
- The average number of probes is $18/14 \approx 1.29$

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Ε	F	10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F
680						826	207	7 488	3	3AD	C8E	740	ACD				946	B32	2	194	4				D59	5BA		E90			

Erase

Can we remove an object like we did with linear probing?

- Clearly, no, as there are M/2 possible locations where an object which could have occupied a position could be located

As with quadratic probing, we will use *lazy deletion*

 Mark a bin as ERASED; however, when searching, treat the bin as occupied and continue

```
enum bin_state_t {
 UNOCCUPIED,
 OCCUPIED,
 ERASED
};
for ( int i = 0; i < M; ++i ) {
 state[i] = UNOCCUPIED;
}</pre>
```

Erase

If we erase 3AD, we must mark that bin as erased

Find

When searching, it is necessary to skip over this bin

For example, find ACD: D, A, 7, 4

find C8B: B, 4, D, 6, F

Multiple insertions and erases

One problem which may occur after multiple insertions and removals is that numerous bins may be marked as ERASED

In calculating the load factor, an ERASED bin is equivalent to an OCCUPTED bin

This will increase our run times...

Multiple insertions and erases

We can easily track the number of bins which are:

- UNOCCUPIED
- OCCUPIED
- ERASED

by updating appropriate counters

If the load factor λ grows too large, we have two choices:

- If the load factor due to occupied bins is too large, double the table size
- Otherwise, rehash all of the objects currently in the hash table

Expected number of probes

As with quadratic probing, the number of probes is significantly lower than for linear probing:

- Successful searches:
$$\ln \frac{1}{1}$$

- Unsuccessful searches: $\frac{1}{1}$

When $\lambda = 2/3$, we requires 1.65 and 3 probes, respectively

Linear probing required3 and 5 probes, respectively

Reference: Knuth, The Art of Computer Programming,

Double hashing versus linear probing

Comparing the two:

Linear probing

Unsuccessful search
Successful search

Double hashing

Unsuccessful search
Successful search

Cache misses

Double hashing solves the secondary clustering problem

- Unfortunately, each subsequent probe could be anywhere in the array
- For large arrays, it is unlikely that block is in the cache
 - This will flag a cache miss and another page will be copied to the cache
- This is slower than quadratic probing
- It may also remove another page from the cache that is to be called again soon in the future
 - If a change was made to the page in the cache, it must be copied out
- When at all possible, use quadratic probing

Summary

In this topic, we have looked at double hashing:

- An open addressing technique
- Uses two hash functions:
 - The first indicates the bin
 - The second gives the jump size
- Insertions and searching are straight forward
- Removing objects is more complicated: use lazy deletion
- It may be useful, on occasion, to clean the table
- Much worse than quadratic probing with respect to cache misses

References

Wikipedia, http://en.wikipedia.org/wiki/Hash_function

- [1] Cormen, Leiserson, and Rivest, *Introduction to Algorithms*, McGraw Hill, 1990.
- [2] Weiss, Data Structures and Algorithm Analysis in C++, 3rd Ed., Addison Wesley.

These slides are provided for the ECE 250 *Algorithms and Data Structures* course. The material in it reflects Douglas W. Harder's best judgment in light of the information available to him at the time of preparation. Any reliance on these course slides by any party for any other purpose are the responsibility of such parties. Douglas W. Harder accepts no responsibility for damages, if any, suffered by any party as a result of decisions made or actions based on these course slides for any other purpose than that for which it was intended.