Hashing

- Hashing
 - Enables access to table items in time that is relatively constant regardless of their locations
- Hash function
 - Maps the search key of a table item into a location that will contain the item
- Hash table
 - An array that contains the table items, as assigned by a hash function

Hashing

- A perfect hash function
 - Maps each search key into a unique location
 - Possible if all the search keys are known
- Collision
 - Occurs when the hash function maps two or more items—all having different search keys into the same array location
- Collision-resolution scheme
 - Assigns distinct locations in the hash table to items involved in a collision

Hashing

- Requirements for a hash function
 - Is easy and fast to compute
 - Places items evenly throughout the hash table
 - Involves the entire search key
 - Uses a prime base, if it uses modulo arithmetic


Hash Functions

- Simple hash functions
 - Selecting digits
 - · Does not distribute items evenly
 - Folding
 - Modulo arithmetic
 - The table size should be prime
 - Converting a character string to an integer
 - Use the integer in the hash function instead of the string search key

- Approach 1: Open addressing
 - A category of collision resolution schemes that probe for an empty, or open, location in the hash table
 - As the hash table fills, collisions increase
 - The size of the hash table must be increased
 - Need to hash the items again

- Approach 1: Open addressing
 - Linear probing
 - Searches the hash table sequentially, starting from the original location specified by the hash function
 - Quadratic probing
 - Searches the hash table beginning at the original location specified by the hash function and continuing at increments of 1², 2², 3², and so on
 - Double hashing
 - Uses two hash functions
 - One specifies the first location, the other gives the step size

- Approach 2: Restructuring the hash table
 - Allows the hash table to accommodate more than one item in the same location
 - Buckets
 - Each location in the hash table is itself an array
 - Separate chaining
 - Each hash table location is a linked list
 - Successfully resolves collisions
 - The size of the hash table is dynamic


Each location of the hash table contains a pointer to a linked list

Figure 12-49 Separate chaining

The Efficiency of Hashing

- An analysis of the average-case efficiency
 - Load factor α
 - Ratio of the current number of items in the table to the maximum size of the array table
 - Measures how full a hash table is
 - Should not exceed 2/3
 - Hashing efficiency for a particular search also depends on whether the search is successful
 - Unsuccessful searches generally require more time than successful searches

The Efficiency of Hashing


Figure 12-50 The relative efficiency of four collision-resolution methods

Table Traversal: An Inefficient Operation Under Hashing

- Hashing as an implementation of the ADT table
 - For many applications, hashing provides the most efficient implementation
 - Hashing is a poor choice for certain operations
 - Traversal in sorted order
 - Finding the item that has the smallest or largest search key
 - Range query

Implementing a HashMap Class Using the STL

- A template class HashMap can be derived from existing STL containers
- An implementation using separate chaining
 - A vector holds the dynamic hash buckets
 - Each bucket is a map that holds elements having the same hash value
 - The hash function is supplied as a template parameter

```
template <typename Key, typename T, typename Hash>
class HashMap : private vector<map<Key, T> >
```

Data With Multiple Organizations

- Many applications require a data organization that simultaneously supports several different datamanagement tasks
 - 1. Several independent data structures
 - Do not support all operations efficiently
 - Waste space
 - 2. Interdependent data structures
 - Provide a better way to support a multiple organization of data

Data With Multiple Organizations


Figure 12-51 Independent data structures: (a) a sorted linked list; (b) a pointer-based queue

Data With Multiple Organizations


Figure 12-54 A queue pointing into a doubly linked binary search tree

Summary

- A hash function should be extremely easy to compute and should scatter the search keys evenly throughout the hash table
- A collision occurs when two different search keys hash into the same array location
- Probing and chaining are two ways to resolve a collision

Summary

- Hashing as a table implementation
 - Does not efficiently support operations that require the table items to be ordered
 - Is simpler and faster than balanced search tree implementations when
 - Traversals are not important
 - The maximum number of table items is known
 - Ample storage is available

Summary

- Some applications require data organized in more than one way
 - Several independent data structures can be inefficient and waste space
 - Several data structures linked together can be a good choice