Hash tables

- hashing -- idea
- collision resolution
 - closed addressing (chaining)
 - open addressing techniques
- hash function
- Java hashCode() for HashMap and HashSet
- big-O time bounds
- applications

Announcements

- Change to Claire's Thurs office hours this Thur: 10 11:50
- Midterm 2
 - Tue. 4/4, THH 101
 - closed book, closed note, bring USC ID card
- No lab assignment this Week
- Start early on PA4: more design involved (all based on material we have covered already)

Review: Map ADT

- A map stores a collection of (key, value) pairs
- keys are unique: a pair can be identified by its key Operations:
- add a new (key, value) pair (called an entry)
- lookup an entry, given its key
- update the value of an entry, given its key
- remove an entry, given its key
- list all the entries
 - (order of visiting depends on the kind of map created)

Hashing idea

- Suppose we had a map where keys were all in the range [0..99].
- What specialized representation could we use?

• Hashing is a generalization of this idea . . .

Hashing idea (cont.)

• In Map ADT, keys might be strings, ints, ...

Problems

- More key values than indices in the array.
- How big is the set of one-word names of up to 20 characters?

Collisions

- Even if set of actual key values is small, the set of possible key values is large.
- The hash function maps the set of *possible* values, so you need to worry about collisions.
- But if the set of actual values is small, how soon do we need to really worry about this?

The Birthday Problem

How many people in a room before chance that any two have the same birthday is > 50%?

What's the implication?

- In general...
 - No matter what the table size
 - No matter what the hash function
 - No matter how many actual entries currently stored
 (>1)
- ...the hash address for key does *not* uniquely identify the map entry <key, value>.
 - i.e., collisions can happen
- hash address just identifies a hash bin
 - assume you can store multiple entries in a bin

Collision resolution

• Recall: hash value does not uniquely identify the entry.

• Collision resolution:

Where to put the entries when two of them map to the same location (i.e., $hash(key_1) = hash(key_2)$)?

Collision resolution strategies

• Where to put the entries when two of them map to the same location?

- Open addressing put them in different hash buckets
 - linear probing: put in next empty bucket
- Closed addressing each bucket can hold multiple entries.
 - chaining: use a linked list for all entries in a bucket.
- We'll only discuss chaining in detail.

Collision resolution by chaining

• Each bucket stores multiple items --

using linked list.

10

•Insert, lookup, delete

Hash functions

- Required properties:
 - deterministic: value only depends on key
 - has to map to the indices of the array:
 - achieve with : hashValue % HASH_SIZE
- Desirable properties
 - easy to compute (i.e., fast)
 - promotes uniform distribution of key values over whole range of addresses

Hash functions

- General methods
 - truncation (e.g., key is a SSN)
 - folding
 - − modulus (%)
 - % HASHSIZE (prime)

Hash functions: example

- Simple example of folding technique:
 - for a key that is a string: $c_1...c_n$ (Σc_i) % HASHSIZE
- How many distinct values (addresses) can we get with this hash function? (before modulus)

Better string hash function

- Takes into account the position of the character.
 - α is a constant (prime better)

$$h_0 = 0$$

 $h_i = \alpha h_{i-1} + c_i$ 1 <= i <= k

- Implement with a loop
- but to see what's happening, here's the whole computation
 - for three chars:

$$\alpha^2 c_1 + \alpha c_2 + c_3$$

• To find good hash functions:

The Art of Computer Programming, volume on Sorting and Searching, by Don Knuth

Using Java HashMap (or HashSet)

- Recall: for HashMap<KeyType, ValueType>
 - KeyType must have
 equals and hashCode defined
 - Already defined for Java types such as String,
 Integer, Double
- How to use our own type as the **KeyType**?

Java hashcode () method

- Java HashMap / HashSet uses hashCode () method as the hash function.
- Many Java classes override it to do the right thing.
- For example String's hashCode () uses the algorithm from the previous slide ($\alpha = 31$)
- Also defined for LinkedList and ArrayList, for example (see documentation for details)

Writing your own hashCode ()

- Can be overridden from Object
- Doesn't depend on size of hash table:
 - % HASH_SIZE is handled by HashMap/HashSet class
- Contract for hashCode()
 - -if a.equals(b) then a.hashCode() == b.hashCode()
- Warning: Object version does not do the right thing don't rely on inherited one.
 - -object version returns a code based on the *address* of the object (i.e., object identity)
 - -We want it to use the *value* of the object

Ex: Student class

```
public class Student {
  private String theName;
 private int score;
  public boolean equals(Object other) {
 // returns true iff they have the same name
 // and the same score
  public int hashcode() {
 return theName.hashCode() + score;
```

Danger of inheriting hashcode ()

- Consider a Term class: (coefficient, exponent).
- Suppose we *override* equals () to be that the exponents and coefficients must be the same.
- but inherit hashCode() from Object.
- Reminder: Contract for hashCode()
 - if a.equals(b) then a.hashCode() == b.hashCode()

```
Term t = new Term(3,4);
Term t2 = new Term(3,4);
• t.equals(t2)  // true or false?
• t.hashCode() == t2.hashCode()  // true or false?
```

Why does this matter?

• What happens if you use these terms in a HashSet?

```
Term t = new Term(3,4);
. . .
hashSet.add(t);
. . .
Term target = new Term(3,4);
if (hashSet.contains(target)) . . .

 t.equals(target) - true or false?
 t.hashCode() == target.hashCode() - true or false?
```

Converse to contract not true

- Reminder: Contract for hashCode()
 - -if a.equals(b) then a.hashCode() == b.hashCode()
- But, if a.hashCode() == b.hashCode()
 - what do we know about a and b?

Big-O time bounds

• Suppose chaining

```
n = number of items in table

b = size of table

\lambda = n / b average length of a list (uniform distr)
```

- $O(\lambda)$ search time
- On average, O(1)
- Inserts and deletes also take $O(\lambda)$

Performance in practice

- Performance depends on hash function, and load factor.
- Good hash function:
 - uniform distribution of keys over hash addresses
- Bad hash function:
 - worst case, all values could be in one bucket.
- Load factor:
 - HashMap / HashSet make the array bigger if it gets above 0.75 load factor. (numEntries / HASH_SIZE)
 - Involves rehashing everything.

Big-O for traversal

- Traversal (in no special order) takes O(n) -- but really n + size of the table (array)
- Ordered traversal involves sorting.
 - Best sorts are O(nlogn)
- hashing is an excellent Map representation, providing that you aren't going to be doing traverseInOrder operation much.
 - What representations are well suited for ordered traversal?

Applications of hash tables

- First: properties desired:
 - lookup
 - insert
 - (remove)
 - don't care about order of keys
- Examples of applications:
 - Database (master customer file)
 - Compilers: symbol tables
 - Games: look up board configuration to find the move that goes with it (e.g., chess, tic-tac-toe)
 - UNIX shell: quick command lookup.