Universal Hashing

- A malicious adversary who has learned the hash function chooses keys that all map to the same slot, giving worst-case behavior.
- Defeat the adversary using Universal Hashing
 - Use a different dattos: /powoodeincomh time.
 - Ensure that the random hash function is independent of the keys that are actually going to be stored.
 - Ensure that the random hash function is "good" by carefully designing a class of functions to choose from.
 - o Design a universal class of functions.

Universal Set of Hash Functions

- A finite collection of hash functions *H* that map a universe *U* of keys into the range {0, 1, ..., m-1} is "universal gramment Project Examiliating keys, k, l∈ U, the number atthselptimetique both for which h(k)=h(l) is no more than |H|/m. Add WeChat powcoder
 The chance of a collision between two keys is the 1/m
- The chance of a collision between two keys is the 1/m chance of choosing two slots randomly & independently.

Universal hash functions give good hashing behavior.

Cost of Universal Hashing

Theorem:

Using chaining and universal hashing on key *k*:

- If k is <u>not</u> in the table T, the expected length of the list that k hashes to is $\leq \alpha$.
- If k is in the table T, the expected length of the list that k hashes to is $\leq 1+\alpha$. Assignment Project Exam Help

Proof:

https://powcoder.com

 $X_{kl} = I\{h(k) = h(l)\}$. $E[X_{kl}] = Rr\{h(k) = h(l)\}$ f(k) = h(l) f(k) = h(l)

$$Y_k = \sum_{l \in T \land l \neq k} X_{kl}, \text{ and } E[Y_k] = E\left[\sum_{l \in T \land l \neq k} X_{kl}\right] = \sum_{l \in T \land l \neq k} E[X_{kl}] \le \sum_{l \in T \land l \neq k} \frac{1}{m}$$

If $k \notin T$, exp. length of list = $E[Y_k] \le n/m = \alpha$.

If $k \in T$, exp. length of list = $E[Y_k] + 1 \le (n-1)/m + 1 = 1 + \alpha - 1/m < 1 + \alpha$.

Example of Universal Hashing

When the table size m is a prime, key x is decomposed into bytes s.t. $x = \langle x_0, ..., x_r \rangle$, and $a = \langle a \rangle$ denotes a sequence of r+1 elements randomly chosen from $\{0, 1, ..., m-1\}$, The class H definettps://powcoder.com $H = \bigcup_a \{h_a\}_{a} \text{ with } h_a(x) = \sum_{v \in ode} a_i x_i \mod m$ is a universal function, (but if some a_i is zero, h does not depend on all bytes of x and if all a_i are zero the behavior is terrible. See text

for better method of universal hashing.)

Analysis on Chained-Hash-Search

- Load factor $\alpha = n/m$ = average keys per slot.
 - m number of slots.
 - \bullet *n* number of elements stored in the hash table.
- Worst-case complexity: $\Theta(n)$ + time to compute h(k). Assignment Project Exam Help
- Average depends on how h distributes keys among m slots. https://powcoder.com
- Assume
 - Simple uniform Addil WeChat powcoder
 - o Any key is equally likely to hash into any of the *m* slots, independent of where any other key hashes to.
 - O(1) time to compute h(k).
- Time to search for an element with key k is $\Theta(|T[h(k)]|)$.
- Expected length of a linked list = load factor = $\alpha = n/m$.

Expected Cost of an Unsuccessful Search

Theorem 11.1:

An unsuccessful search takes expected time $\Theta(1+\alpha)$.

Proof: Assignment Project Exam Help

- Any key not already in the table is equally likely to hash to any of the *m* slots.
- To search unsuccessfully for any key k, need to search to the end of the list T[h(k)], whose expected length is α .
- Adding the time to compute the hash function, the total time required is $\Theta(1+\alpha)$.

Expected Cost of a Successful Search

Theorem 11.2:

A successful search takes expected time $\Theta(1+\alpha)$ under simple Uniform hashing.

Proof:

The probability that a list is searched is proportional to the number of elements it contains.

 Assume that the element being searched for is equally likely to be

• Assume that the element being searched for is equally likely to be any of the *n* elements in the table to powcoder

- The number of elements examined during a successful search for an element x is 1 more than the number of elements that appear before x in x's list.
 - These are the elements inserted *after x* was inserted.
- Goal:
 - Find the average, over the *n* elements *x* in the table, of how many elements were inserted into *x*'s list after *x* was inserted.

Expected Cost of a Successful Search

Theorem 11.2:

A successful search takes expected time $\Theta(1+\alpha)$ under simple Uniform hashing.

- Proof (contd):
 Assignment Project Exam Help
 Let x_i be the i^{th} element inserted into the table, and let $k_i = key[x_i]$.
- Define indicator ran**hotopy** at policy \mathcal{L}_{Q} deriver $h(k_i)$, for all i, j.
- Simple uniform hashing $\Rightarrow \Pr\{h(k_i) = h(k_j)\} = 1/m$ Add WeChat powcoder 5.1)
- Expected number of elements examined in a successful search is:

$$E\left[\frac{1}{n}\sum_{i=1}^{n}\left(1+\sum_{j=i+1}^{n}X_{ij}\right)\right]$$

No. of elements inserted after x_i into the same slot as x_i .

Proof – Contd.

$$E\left[\frac{1}{n}\sum_{i=1}^{n}\left(1+\sum_{j=i+1}^{n}X_{ij}\right)\right]$$

$$=\frac{1}{n}\sum_{i=1}^{n}\left(1+\sum_{j=i+1}^{n}E[X_{ij}]\right) \qquad \text{(linearity of expectation)}$$

$$=\frac{1}{n}\sum_{i=1}^{n}\left(1+\sum_{j=i+1}^{n}E[X_{ij}]\right) \qquad \text{https://powcoder.com}$$

$$=\frac{1}{n}\sum_{i=1}^{n}\left(1+\sum_{j=i+1}^{n}Assignment Project Exam Help \\ \text{https://powcoder.com}$$

$$=1+\frac{1}{nm}\sum_{i=1}^{n}(n-i) \qquad \text{Add WeChat powcoder}$$

$$=1+\frac{1}{nm}\left(\sum_{i=1}^{n}n-\sum_{i=1}^{n}i\right) \qquad \text{Expected total time for a succ}$$

$$=1+\frac{1}{nm}\left(n^{2}-\frac{n(n+1)}{2}\right) \qquad \text{Expected total time for a succ}$$

$$=1+\frac{n-1}{2m} \qquad =0(2+\alpha/2-\alpha/2n)=O(1+\alpha)$$

$$=1+\frac{\alpha}{2}-\frac{\alpha}{2n}$$

 $=1+\frac{1}{nm}\left(n^2-\frac{n(n+1)}{2}\right)$ Expected total time for a successful search = Time to compute hash function + Time to search

$$= O(2+\alpha/2 - \alpha/2n) = O(1+\alpha).$$

Open Addressing

- An alternative to chaining for handling collisions.
- Idea:
 - Store all keys in the hash table itself. What can you say about α ?
 - Each slot contains either a key or NIL.
 - To search for keyteps://powcoder.com
 - o Examine slot h(k). Examining a slot is known as a **probe**.
 - o If slot h(k) contains h(
 - o There's a third possibility: slot h(k) contains a key that is not k.
 - * Compute the index of some other slot, based on k and which probe we are on.
 - * Keep probing until we either find key k or we find a slot holding NIL.
- Advantages: Avoids pointers; so can use a larger table.

Probe Sequence

- Sequence of slots examined during a key search constitutes a *probe sequence*.
- Probe sequence must be a permutation of the slot numbers. Assignment Project Exam Help
 - We examine every slot in the table, if we have to. https://powcoder.com
 We don't examine any slot more than once.
- The hash function is extended expensed to the second of the second of

• $\langle h(k,0), h(k,1),...,h(k,m-1) \rangle$ should be a permutation of $\langle 0, 1, \dots, m-1 \rangle$.

Ex: Linear Probing

- Example:
 - $h(x) = x \bmod 13$
 - $h(x,i)=(h(x)+i) \mod 13$
 - Assignment Project Exam 3 Lelp, 73, in this order https://powcoder.com

Operation Insert

• Act as though we were searching, and insert at the first NIL slot found.

• Pseudo-codesign most Project Exam Help

https://powcodenent.i $\leftarrow h(k, i)$ 3. if T[j] = NILAdd WeChat.powcodenent $T[j] \leftarrow k$ 5. return j6. else $i \leftarrow i + 1$ 7. until i = m8. error "hash table overflow"

Pseudo-code for Search

```
Hash-Search (T, k)
1. i \leftarrow 0
2. repeat j \leftarrow h(k, i) ment Project 3. if T[j] = k
4. then rehttps://powcoder.com
5. i \leftarrow i + 1
6. until T[j] = NIL or i = m
7. return NIL
```

Deletion

- Cannot just turn the slot containing the key we want to delete to contain NIL. Why?
 - We might be unable to retrieve any key k during whose insertion we had probestistom the probestistom with the completite of the completi
- Use a special value DELETED instead of NIL when marking a slot as empty during deletion.
 - Search should treat DECTES ROWS Refer the slot holds a key that does not match the one being searched for.
 - *Insert* should treat DELETED as though the slot were empty, so that it can be reused. (So, the Hash-Insert need to be modified.)
- **Disadvantage:** Search time is no longer dependent on α .
 - Hence, chaining is more common when keys have to be deleted.

Computing Probe Sequences

- The ideal situation is *uniform hashing*:
 - Generalization of simple uniform hashing.
 - Each key is equally likely to have any of the m! permutations of (0, 1, ..., m-1) as its probe sequence.
- (0, 1,..., m-1) as its probe sequence.
 Assignment Project Exam Help
 It is hard to implement true uniform hashing.
 - Approximate with the probe sequence is a permutation of (0, 1, ..., m-1).
- Some techniques: Add WeChat powcoder
 - Use auxiliary hash functions.
 - o Linear Probing.
 - o Quadratic Probing.
 - o Double Hashing.
 - Can't produce all m! probe sequences. (None of these can fulfill the assumption of uniform hashing.)

Linear Probing

- $h(k, i) = (h'(k)+i) \mod m$.

 key Probe number Auxiliary hash function
- The initial probe determines the entire probe sequence. Assignment Project Exam Help
 T[h'(k)], T[h'(k)+1], ..., T[m-1], T[0], T[1], ..., T[h'(k)-1]

 - Hence, only m distipat/proty seglerncemare possible.
- Easy to implement but suffers from neimary clustering:
 - Long runs of occupied sequences build up.
 - Long runs tend to get longer, since an empty slot preceded by i full slots gets filled next with probability (i+1)/m.
 - Hence, average search and insertion times increase.

Ex: Linear Probing

- Example:
 - $h'(x) = x \mod 13$
 - $h(x)=(h'(x)+i) \mod 13$

Assignment Project Exam Help

Insert/keys 18 41, 22, 44, 59, 32, 31, 73, in this order

Quadratic Probing

- $h(k,i) = (h'(k) + c_1i + c_2i^2) \mod m$ $c_1 \neq c_2$ key Probe number Auxiliary hash function
- The initial probe position is T[h'(k)] later probe positions are offset by amounts that depend on a quadratic function of the probe nurhtes it/powcoder.com
- Must constrain c_1 , c_2 , and m to ensure that we get a full permutation of (0, 1, ..., m-1).
- Can suffer from *secondary clustering*:
 - If two keys have the same initial probe position, then their probe sequences are the same. $h(k_1,0) = h(k_2,0)$

Double Hashing

- $h(k,i) = ((h_1(k) + i h_2(k)) \mod m$ key Probe number Auxiliary hash functions
- Two auxiliary hash functions.
 - h_1 gives the initial probe. h_2 gives the remaining probes.
- Must have $h_2(k)$ relatively prime to m, so that the probe sequence is a full permutation of $\langle 0, 1, ..., m-1 \rangle$.
 - Choose m to be a power of 2 and have $h_2(k)$ always return an odd number. Or,
 - Let m be prime, and have $1 < h_2(k) < m$.
- $\Theta(m^2)$ different probe sequences.
 - One for each possible combination of $h_1(k)$ and $h_2(k)$.
 - Close to the ideal uniform hashing.

Figure 11.5 Insertion by double hashing. Here we have a hash table of size 13 with $h_1(k) = k \mod 13$ and $h_2(k) = 1 + (k \mod 11)$. Since $14 \equiv 1 \pmod 13$ and $14 \equiv 3 \pmod 11$, the key 14 is inserted into empty slot 9, after slots 1 and 5 are examined and found to be occupied.

Analysis of Open-address Hashing

- Analysis is in terms of load factor $\alpha = n/m$.
- Assumptions:
 - Assume Assignment Project Example Lety fills, so n < mand $\alpha < 1$. and α < 1. https://powcoder.com

 Assume uniform hashing.

 - No deletion. Add WeChat powcoder
 - In a successful search, each key is equally likely to be searched for.

Expected cost of an unsuccessful

Theorem:

Given an open-address hash table with $\alpha = n/m < 1$, the expected number of probes in an unsuccessful search in an open-address hash table is at most $1/(1-\alpha)$ assuming uniform hashing.

Proof:

Assignment Project Exam Help Every probe except the last is to an occupied slot.

Let RVX = # of probettins in Provided for Probettins in Provided Function.

 $X \ge i$ iff probes 1, 2, . A det ware made to occupied slots

Let A_i = event that there is an *i*th probe, to an occupied slot.

```
\Pr\{X \ge i\}
 = \Pr\{A_1 \cap A_2 \cap \ldots \cap A_{i-1}\}.
 = \Pr\{A_1\} \Pr\{A_2 | A_1\} \Pr\{A_3 | A_2 \cap A_1\} \dots \Pr\{A_{i-1} | A_1 \cap \dots \cap A_{i-2}\}
```

Proof – Contd.

 $X \ge i$ iff probes 1, 2, ..., i-1 are made to occupied slots Let A_i = event that there is an *i*th probe, to an occupied slot.

$$\Pr\{X \ge i\}$$

- = Pr{A₁ \Assignment Project Exam Help
- $= \Pr\{A_1\} \Pr\{A_2|\ A_1\} \Pr\{A_3|\ A_2 \cap A_1\} \dots \Pr\{A_{i-1}|\ A_1 \cap \dots \cap A_{i-2}\} \\ \text{https://powcoder.com}$

•
$$\Pr\{A_j \mid A_1 \cap A_{2Add} \cdot \text{WeChatlpowcoder}\} = \frac{(n-j+1)}{(m-j+1)}.$$

$$\Pr\{X \ge i\} = \frac{n}{m} \cdot \frac{n-1}{m-1} \cdot \frac{n-2}{m-2} \cdots \frac{n-i+2}{m-i+2}$$

$$\le \left(\frac{n}{m}\right)^{i-1} = \alpha^{i-1}.$$

Proof – Contd.

$$E[X] = \sum_{i=0}^{\infty} i \Pr\{X = i\}$$

$$= \sum_{i=0}^{\infty} i (\Pr\{X \ge i\} - \Pr\{X \ge i + 1\})$$

$$= 1 \cdot \Pr\{X \ge i\} \text{ index Project Pexame Help. } \Pr\{X \ge 3\} + \cdots$$

$$= 1 \cdot \Pr\{X \ge 1\} + \Pr\{X \ge i\} \text{ power of the power$$

- If α is a constant, search takes O(1) time.
- Corollary: Inserting an element into an open-address table takes $\leq 1/(1-\alpha)$ probes on average.

Expected cost of a successful

Theorem:

The expected number of probes in a successful search in an open-address hash table is at most $(1/\alpha)$ In $(1/(1-\alpha))$.

Proof: Assignment Project Exam Help

- A successful search for a key k follows the same probe sequence as when k was inserted.
- If k was the (i+1)st keldinsered, at powered is in at that time.
- By the previous corollary, the expected number of probes made in a search for k is at most 1/(1-i/m) = m/(m-i).
- This is assuming that k is the (i+1)st key. We need to average over all n keys.

Proof – Contd.

Averaging over all *n* keys, average # of probes is given by

$$\frac{1}{n} \sum_{i=0}^{n-1} \frac{m}{m-i} = \frac{m}{n} \sum_{i=0}^{n-1} \frac{1}{2nment}$$
Project Exam Help
$$= \frac{1}{\alpha} (H_{m}^{\text{https://powcoder.com}} Add \text{ WeChat powcoder}$$

$$\leq \frac{1}{\alpha} \ln \frac{1}{1-\alpha}$$

Perfect Hashing

- If you know the *n* keys in advance, make a hash table with O(n) size, and worst-case O(1) lookup time! Assignment Project Exam Help • Start with $O(n^2)$ size... no collisions
- https://powcoder.com
- Thm 11.9: For a table of sizhan powcoder if we choose h from a universal class of hash functions, we have no collisions with probability $>\frac{1}{2}$.
- Pf: Expected number of collisions among pairs: $E[X] = (n \ choose \ 2) / n^2 < \frac{1}{2},$ & Markov inequality says $Pr\{X \ge t\} \le E[X]/t$. (t=1)

Perfect Hashing

- If you know the n keys in advance, make a hash table with O(n) size, and worst-case O(1) lookup time!
- With table size n, few (collisions)²... https://powcoder.com

Add WeChat powcoder Thm 11.10: For a table of size m = n, if we choose h from a universal class of hash functions, $E[\sum_{j} n_{j}^{2}] < 2n$, where n_{j} is number of keys hashing to j. Pf: essentially the total number of collisions.

Perfect Hashing

• If you know the *n* keys in advance (static), make a hash table with O(*n*) size, and worst-case O(1) lookup time!

• Just use two levels of hashing: https://powcoder.com. A table of size n, then tables of size n_i^2 .

Add WeChat powcoder

Figure 11.6 Using perfect hashing to store the set $K = \{10, 22, 37, 40, 60, 70, 75\}$. The outer hash function is $h(k) = ((ak + b) \mod p) \mod m$, where a = 3, b = 42, p = 101, and m = 9. For example, h(75) = 2, so key 75 hashes to slot 2 of table T. A secondary hash table S_j stores all keys hashing to slot j. The size of hash table S_j is m_j , and the associated hash function is $h_j(k) = ((a_jk + b_j) \mod p) \mod m_j$. Since $h_2(75) = 1$, key 75 is stored in slot 1 of secondary hash table S_2 . There are no collisions in any of the secondary hash tables, and so searching takes constant time in the worst case.

Assignment Project Exam Help End of Chapter 11 https://powcoder.com

Add WeChat powcoder