

BBM371- Data Management

Lecture 6: Hash Tables

8.11.2018

Purpose of using hashes

- ► A generalization of ordinary arrays:
 - ► Direct access to an array index is O(I), can we generalize direct access to any key
 - ▶ If U is small (e.g. 9) we can do it with a table T.
 - ► Think of ASCII table to map characters to arrays.

Hash tables

- ► Used when the set of potential keys U is large and actual used keys K is small
 - ▶ Consider storing 5 keys from potential keys between numbers 0 and 1 billion

Hashing

- ► An element with key k is transformed with a hash function to map to slot h(k) in hash table T.
- ► h(k) is the hash value of key k
- ▶ Hash function reduces the range of key values from |U| to |T|

Note: Now let's think address as record number in a file (or table)

Example

► Hash function: Convert an arbitrary string key in ASCII format and multiply first two character and use rightmost three digit.

$$H(Lowell) = 4$$

► Can consider all possible strings as infinite number of keys, we map it to small range.

Hashing with Files

h(K) = K mod m m = 70 - 90% of the expected number of records

 $h(James Adams) = (74+65) \mod 17 = 139 \mod 17 = 3$

	Name	Department	Salary	Overflow Pointer	
0					
1					
2					
3	James Adams			~1	
15	Mary Jones			~1	
16					
17	Henry Truman			~1	

Records are mapped to blocks in a file!

Collisions

- ▶ Larger set U is mapped to a small set T
- ▶ Having multiple-keys mapped to the same slot is called as collision.
- ▶ If we add n keys larger than the number of slots we have we must have at least one collision.
- ▶ Even if n < |T| and mapping is random we can have collisions.
 - ► Think of birthday paradox; with more than 23 people in a room probability of having the same birthdate (day, month) is 50%

Good Hash Function

- ► Generated record numbers should be uniformly and randomly distrubuted over the file (0 <= h(key)< |T|)
- ▶ The hashing function must minimize collisions (random distribution)
 - ▶ Worst case : Map all keys to slot 0. O(|T|)
- ► Should be easy to calculate

Load Factor

- Loading factor (LF), α = n / m
 n: number of keys
 m: number of slots
- ▶ If uniform distribution (I/m) to get mapped to a slot, a slot will have an expectation of α elements.
- ▶ If m increases
 - ► Collision decreases
 - ► LF decreases
 - ▶ 0.5 > LF > 0.8 is unacceptable
 - ► Storage requirements increases.
- ▶ Reduce collisions while keeping storage requirements low.

Hashing Transformations

- Digit analysis
 Use specific digits from key; might not be random
- Division method

$$h_{ab}(k) = ((ak+b) \mod p) \mod m)$$
 p>m and p is prime

▶ Radix transformation

$$f(abc) = a * | | |^2 + b * | | + c$$

Overflow Management Techniques

- ▶ Direct organisation of file by using Hashing
 - ▶ Open Addressing
 - ► Linear search
 - ► Nonlinear search
 - Chaining
- ► Hash based indexing
 - ▶ Extendible Hashing
 - ▶ Linear Hashing

Open Addressing

- ► All elements occupy the hash table itself. (i.e. No pointers or overflow buckets)
- ► When collision occurs, the new record will be inserted in the first available slot after h(k)
- ▶ When searching for available slot, hash table is probed.
- ▶ Depending on h(k) different probe sequences from all permutations of 0...m can be used for a slot.
- ► The probe sequence generation methods determine the performance of hash tables.

Insert Algorithm

```
HASH-INSERT(T,k)
 i = 0
 repeat
 j = h(k, i)
 if T[j] == NIL
 T[j] = k
 return j
 else i = i + 1
 until i == m
 error "hash table overflow"
```

- ► h(k, i): returns the ith element of key k's probe sequence.
- ► If all slots are probed (i==m), the hash table is full.

Search Algorithm

```
HASH-SEARCH(T, k)
  i = 0
 repeat
 j = h(k, i)
 if T[j] == k
 return j
 i = i + 1
 until T[j] == NIL \text{ or } i == m
 return NIL
```

- ► Similar code for search.
- ▶ If key is not encountered before a NIL value, key is not in T
 - ▶ In an edge case all nodes in probe sequence is filled, must check i==m

Linear Probing

$$h(k,i) = (h'(k) + i) \bmod m$$

- ► Always check the next index
- ▶ Increments index linearly with respect to i.
- ▶ Clustering problem

hash(10) = 2
hash(5) = 5
hash(15) = 7

0	72
I	
2	18
2 3 4	43
4	36
5	
6	6
7	

72	
18	
43	
36	
10	
6	

72
18
43
36
10
6
5

72
15
18
43
36
10
6
5

Linear Probing - insertion

Linear search - deletion

Linear search - deletion

How to find Andew Wilson?

Linear search - deletion

Open Addressing – Quadratic Probing

$$h(k,i) = (h'(k) + c_1i + c_2i^2) \mod m$$

▶ Instead of moving by one, move i²

$$c_1=0, c_2=1$$

hash(89)=9
hash(18)=8
hash(49)=9
hash(49, 1) = 0
hash(58) = 8
hash(58, 1) = 9
hash(58,2) = 2
hash(69) = 9
hash(69,1) = 0
hash(69,2) = 3

Insert Algorithm - Double Hashing

$$h(k, i) = (h_1(k) + ih_2(k)) \mod m$$

- ► Two hash functions
 - ▶ h₁ to find the initial position
 - ▶ h₂ to find offset from initial position
- ▶ Different from linear and quadratic, two keys mapping to same slot can now use different offsets $h_2(k)$

Example 1 - Double Hashing

Example:

- Table Size is 11 (0..10)
- Hash Function:

$$h_1(x) = x \mod 11$$

 $h_2(x) = 7 - (x \mod 7)$

- Insert keys: 58, 14, 91
 - 58 mod 11 = 3
 - 14 mod 11 = 3 → 3+7=10
 - 91 mod 11 = 3 → 3+7, 3+2*7 mod 11=6

Example 2 – Double Hashing

Dynamic Hashing Methods

- ► As for any index, 2 alternatives for data entries **k***:
 - \square < **k**, rid of data record with search key value **k**>
 - \Box < **k**, list of rids of data records with search key **k**>
 - ▶ Choice orthogonal to the indexing technique
- ► <u>Hash-based</u> indexes are best for equality selections. **Cannot** support range searches.

Static Hashing

- ▶ # primary pages fixed, allocated sequentially, never de-allocated; overflow pages if needed.
- ▶ h(k) mod M = bucket to which data entry with key k belongs. (M = # of buckets)

