CSE 241 Class 7

Jeremy Buhler

September 21, 2015

Today: analysis of hashing

1 Constraints of Double Hashing

How does using OA w/double hashing constrain our hash function design?

- Need to avoid bad behavior of slot sequences. For example, suppose m = 6, but $h_2(k) = 3$? We only ever touch two slots of table!
- Recall $s_i = (h_1(k) + ih_2(k)) \mod m$.
- \bullet For double hashing, want slot sequence to be as long as table size m
- To ensure non-repetition for i < m, suffices to require that

$$s_i \neq s_0, 1 < i < m$$

• By definition of our slot sequence, this means

$$ih_2(k) \not\equiv 0 \pmod{m}, 1 \le i < m$$

- true iff $gcd(h_2(k), m) = 1$.
- One possibility: make m a prime number every smaller step size is OK.
- Requires finding suitable primes for a range of possible table sizes, and computing indices modulo these primes (could be expensive!)
- Alternative: make m a power of 2, and ensure that $h_2(k)$ is always an odd number!
- Avoids issues with general primes, but reduces the space of step values by half possibly more collisions.

2 Hashing Performance Model

Worst-case performance of hashing is a dismal $\Theta(n)$. How can we do a more useful performance analysis?

• study average case behavior

- first, assume we have a "good" hash function
- assume simple uniform hashing:
 - 1. Suppose hash function h(k) maps keys to a range $0 \dots m-1$.
 - 2. Each key is equally likely to map to each slot in the table, independent of all others.
 - 3. That is, for each key k and slot s,

$$\Pr[k \text{ maps to slot } s] = \frac{1}{m}$$

What is a sensible measure of performance for hashing?

- find is the important operation; in general, searching the table is what we care about
- time spent searching is proportional to number of collisions
- for chaining: collisions with key k determined by length of chain in slot h(k)
- for open addressing: collisions with key k determined by length of slot sequence for k until first empty slot found.

What is a sensible average case?

- \bullet table holds n keys
- keys in table were chosen at random from keyspace, so their distribution over slots is as predicted by SUH.
- we search for an arbitrary key (in table or not)

What are limitations of this model? (1) imperfect hash functions are not really uniform; (2) table contents may not be "random." Can try to improve (1), but nothing to be done about (2) if *adversary* gets to pick keys to insert, then picks search keys maliciously to maximize running time.

3 Chaining in Particular

- an unsuccessful search always traverses its entire chain
- for a successful search, the record is equally likely to be anywhere in its chain (since chain contents were chosen in a random order)
- conclude: average collisions for searches in a chain is $\Theta(\text{chain length})$, so average time to search is $\Theta(1 + \text{chain length})$.
- Because insertion process chooses keys randomly, and the hash function distributes them uniformly, every chain must have same *average* length (symmetry!).
- conclude: for an arbitrary search key, average search time is proportional to average chain length in table!

How can we compute average chain length?

4 Probability Background

There are a couple of ways to compute the average chain length in a hash table. I'm going to show you one that uses an important basic analysis trick: linearity of expectation.

(Review of probability: CLR Appendix C)

- Reminder 1: marginal probabilities
- Let x, y be random variables over sets A, B (need not be independent)
- sample simultaneously from A, B
- Can write **joint probability** $Pr(x = a \land y = b)$ for any $a \in A$, $b \in B$.
- What is **marginal probability** Pr(x = a) by itself?

$$\Pr(x = a) = \sum_{b \in B} \Pr(x = a \land y = b)$$

• Easy to see with diagram:

- Reminder 2: definition of expectation
- Let x be a numerically-valued random variable over set A
- the expected value of x, denoted E[x], is given by

$$E[x] = \sum_{a \in A} a \Pr(x = a)$$

• If every value of x is equiprobable (i.e. prob is $\frac{1}{|A|}$), expectation is just the usual notion of average

These two reminders are sufficient to prove *linearity of expectation*, a very powerful idea.

Theorem: for any two random variables x and y,

$$E[x+y] = E[x] + E[y].$$

(Note that the variables need not be independent!)

Proof: assume x and y are r.v.'s over sets A, B.

$$\begin{split} E[x+y] &= \sum_{a \in A} \sum_{b \in B} (a+b) \Pr(x=a \wedge y=b) \\ &= \sum_{a \in A} \sum_{b \in B} a \Pr(x=a \wedge y=b) + \sum_{a \in A} \sum_{b \in B} b \Pr(x=a \wedge y=b) \\ &= \sum_{a \in A} a \sum_{b \in B} \Pr(x=a \wedge y=b) + \sum_{b \in B} b \sum_{a \in A} \Pr(x=a \wedge y=b) \\ &= \sum_{a \in A} a \Pr(x=a) + \sum_{b \in B} b \Pr(y=b) \\ &= E[x] + E[y] \qquad \text{QED}. \end{split}$$

5 Average Chain Length

- Let L_s be the length of the chain in slot s of the table
- We want to compute average chain length $E[L_s]$ after adding n randomly chosen keys to table.

We will use the idea of indicator random variables. Define

$$x_{is} = \begin{cases} 1 & \text{if key } i \text{ hashes to slot } s \\ 0 & \text{otherwise.} \end{cases}$$

Notice that

$$L_s = \sum_{i=1}^n x_{is}.$$

[stop and explain]

Observe that

$$E[x_{is}] = \Pr(\text{key } i \text{ hashes to slot } s)$$

= $\frac{1}{m}$

by simple uniform hashing assumption.

By linearity of expectation, we have

$$E[L_s] = E\left[\sum_{i=1}^n x_{is}\right]$$
$$= \sum_{i=1}^n E[x_{is}]$$
$$= \sum_{i=1}^n \frac{1}{m}$$
$$= \frac{n}{m}.$$

That last expression looks familiar! Remember load factor α for a hash table? We have shown that under simple uniform hashing model,

average chain length =
$$\alpha = \frac{n}{m}$$
.

Conclude that if $\alpha = O(1)$ (i.e. table size is multiple of input size n), we do only $\Theta(1)$ work on average per search! Hence, we normally set α to some small constant, e.g. $\frac{1}{3}$.

6 What About Open Addressing?

- Don't have time to do full analysis (CLR Sec 11.4), but will state result
- Assume simple uniform double hashing slot sequence for a given key is a random permutation of 0...m-1
- Can show that average length of slot sequence for failed search is at most

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

(compare to α records checked on average failure with chaining)

• Can show that average length of slot sequence for successful search is at most

$$\frac{1}{\alpha} \ln \left(\frac{1}{1 - \alpha} \right)$$

• Even though slot sequences can cross, average number of checks is only a bit worse than with chaining for small α .

7 Choosing Good Hash Functions

What are criteria for good hash functions?

- approximate uniform distribution on $0 \dots m-1$ in average case
- common key sequences should not cause worst-case behavior. E.g., if keys 1, 2, 3... might be inserted in the table, they shouldn't all hash to same slot.
- hash value should depend on entire key
- (aside: can we ever guard against malicious key sequences?)

Two basic kinds of hash function: division and multiplication

• **division**: for table of size m,

$$h(k) = k \mod m$$

• what happens if m is power of 2?

• slot number ignores high-order bits of key (picture)

- similarly, if m is power of 10, slot number ignores high-order digits.
- much safer to use a modulus that is not close to a common counting base, e.g. a prime number p that is not close to a power of 2, 5, or 10.

Division method isn't particularly good because arbitrary integer division and modulus are *expensive operations* on modern computers.

• multiplication: let A be a constant, 0 < A < 1.

$$h(k) = |m(kA - |kA|)|$$

(in other words, floor of m times the fractional part of kA).

- low-order bits of truncated multiply are pretty well scrambled
- A should probably not have a lot of repeating structure (e.g. 0.5 is bad, 1/3 is bad)
- Good choice: irrational such as $A = \frac{\sqrt{5}-1}{2}$ [Knuth]
- Choice of A should not be too small otherwise, all smaller values of k will map to slot 0. (Suggest A > 0.5.)
- This method does not (by itself) constrain value of m
- If m is power of 2, can use shift and mask operations instead of multiply and floor to derive h(k).