

Data Structures and Abstractions with JavaTM

5th Edition

Chapter 22

Introducing Hashing

Hashing

- A technique that determines an index into a table using only an entry's search key
- Hash function
 - Takes a search key and produces the integer index of an element in the hash table
 - Search key is mapped, or hashed, to the index

Hash Table

FIGURE 22-1 A hash function indexes its hash table

Ideal Hashing

Algorithm add(key, value)

index = h(key)
hashTable[index] = value

Algorithm getValue(key)

index = h(key)
return hashTable[index]

Simple algorithms for the dictionary operations that add and retrieve

Typical Hashing

- Typical hash functions perform two steps:
 - Convert search key to an integer
 - Called the hash code.
 - Compress hash code into the range of indices for hash table.

Algorithm getHashIndex(phoneNumber)

```
// Returns an index to an array of tableSize elements.
```

i = last four digits of phoneNumber

return i % tableSize

Typical Hashing

- Most hash functions are not perfect,
 - Can allow more than one search key to map into a single index
 - Causes a collision in the hash table
- Consider tableSize = 101
- getHashIndex (555-1214) = 52
- getHashIndex(555-8132) = 52

also!!!

FIGURE 22-2 A collision caused by the hash function *h*

Hash Functions

- A good hash function should
 - Minimize collisions
 - Be fast to compute
- To reduce the chance of a collision
 - Choose a hash function that distributes entries uniformly throughout hash table.

Computing Hash Codes

- Java's base class Object has a method hashCode that returns an integer hash code
 - A class should define its own version of hashCode
- A hash code for a string
 - Using a character's Unicode integer is common
 - Better approach:
 - Multiply Unicode value of each character by factor based on character's position,
 - Then sum values

Computing Hash Codes

Hash code for a string example:

$$u_0g^{n-1} + u_1g^{n-2} + ... + u^{n-2}g + u_{n-1}$$

Java code to do this:

```
int hash = 0;
int n = s.length();
for (int i = 0; i < n; i++)
  hash = g * hash + s.charAt(i);</pre>
```


Hash Code for a Primitive type

- If data type is int,
 - Use the key itself
- For byte, short, char:
 - -Cast as int
- Other primitive types
 - Manipulate internal binary representations

Compressing a Hash Code

- Common way to scale an integer
 - Use Java mod operator %: code % n
- Best to use an odd number for n
- Prime numbers often give good distribution of hash values

Compressing a Hash Code

```
private int getHashIndex(K key)
{
  int hashIndex = key.hashCode() % hashTable.length;
  if (hashIndex < 0)
 hashIndex = hashIndex + hashTable.length;
  return hashIndex;
} // end getHashIndex</pre>
```

Hash function for the ADT dictionary

Resolving Collisions

- Collision:
 - Hash function maps search key into a location in hash table already in use
- Two choices:
 - Use another location in the hash table
 - Change the structure of the hash table so that each array location can represent more than one value

Resolving Collisions

Linear probing

- Resolves a collision during hashing by examining consecutive locations in hash table
- Beginning at original hash index
- Find the next available one
- Table locations checked make up probe sequence
- If probe sequence reaches end of table, go to beginning of table (circular hash table)

Linear Probing

FIGURE 22-3 The effect of linear probing after adding four entries whose search keys hash to the same index

Linear Probing

FIGURE 22-5 A hash table if remove used null to remove entries

Resolving Collisions

- Need to distinguish among three kinds of locations in the hash table
 - -Occupied
 - location references an entry in the dictionary
 - Empty
 - location contains null and always has
 - -Available
 - location's entry was removed from the dictionary

Linear Probing

(b) After removing two entries

(c) After a search

1. Initial hash element

© 2019 Pearson Education. In

2. Search ends here

3. Add new entry here

(e) After an addition to a formerly occupied element

Most recent addition will be found faster in element 53 than if it were in element 54 or 56

Dark gray = occupied with current entry Medium gray = available element Light gray = empty element (contains null)

FIGURE 22-6 The linear probe sequence in various situations

Linear Probing - Probe Algorithm

Algorithm probe(index, key)

```
// Searches the probe sequence that begins at index. Returns the index of either the element
// containing key or an available element in the hash table.
while (key is not found and hashTable[index] is not null)
 if (hashTable[index] references an entry in the dictionary)
 if (the entry in hashTable[index] contains key)
 Exit loop
 else
 index = next probe index
 else // hashTable[index] is available
 if (this is the first available element encountered)
 availableStateIndex = index
 index = next probe index
if (key is found or an available element was not encountered)
 return index
else
 return availableStateIndex // Index of first entry removed
```


Linear Probe Algorithm

```
// Precondition: checkIntegrity has been called.
private int linearProbe(int index, K key)
 boolean found = false;
 int availableStateIndex = −1; // Index of first element in available state
 while ( !found && (hashTable[index] != null) )
 if (hashTable[index] != AVAILABLE)
 if (key.equals(hashTable[index].getKey()))
 found = true; // Key found
 else
 // Follow probe sequence
 index = (index + 1) % hashTable.length; // Linear probing
 else // Element in available state; skip it, but mark the first one encountered
 // Save index of first element in available state
 if (availableStateIndex == −1) availableStateIndex = index;
 index = (index + 1) % hashTable.length;
 // Linear probing
 } // end if
 } // end while
 // Assertion: Either key or null is found at hashTable[index]
 if (found || (availableStateIndex == −1) )
 return index:
 // Index of either key or null
 else
 return availableStateIndex; // Index of an available element
} // end linearProbe
```


Clustering

- Collisions resolved with linear probing cause groups of consecutive locations in hash table to be occupied
 - Each group is called a *cluster*
- Bigger clusters mean longer search times following collision

Open Addressing with Quadratic Probing

- Linear probing looks at consecutive locations beginning at index k
- Quadratic probing:
 - Considers the locations at indices $k + j^2$
 - Uses the indices k, k + 1, k + 4, k + 9, ...

© 2019 Pearson Education, Inc.

FIGURE 22-7 A probe sequence of length five using quadratic probing

Open Addressing with Double Hashing

- Linear probing and quadratic probing add increments to k
 to define a probe sequence
 - Both are independent of the search key
- Double hashing uses a second hash function to compute these increments
 - This is a key-dependent method.

Open Addressing with Double Hashing

FIGURE 22-8 The first three elements in a probe sequence generated by double hashing for the search key 16

Potential Problem with Open Addressing

- Recall each location is either occupied, empty, or available
 - Frequent additions and removals can result in no locations that are null
- Thus searching a probe sequence will not work
- Consider separate chaining as a solution

- Alter the structure of the hash table
 - Each location can represent more than one value.
 - Such a location is called a bucket
- Decide how to represent a bucket
 - -list, sorted list
 - -array
 - -linked nodes
 - -vector

FIGURE 22-9 A hash table for use with separate chaining; each bucket is a chain of linked nodes

(a) Unsorted, and possibly duplicate, keys

FIGURE 22-10a Inserting a new entry into a linked bucket according to the nature of the integer search keys

(b) Unsorted and distinct keys

FIGURE 22-10b Inserting a new entry into a linked bucket according to the nature of the integer search keys

(c) Sorted and distinct keys

FIGURE 22-10c Inserting a new entry into a linked bucket according to the nature of the integer search keys


```
Algorithm add(key, value)
index = getHashIndex(key)
if (hashTable[index] == null)
 hashTable[index] = new Node(key, value)
 numberOfEntries++
 return null
else
  Search the chain that begins at hashTable[index] for a node that contains key
  if (key is found)
 { // Assume currentNode references the node that contains
 key oldValue = currentNode.getValue()
 currentNode.setValue(value)
 return oldValue
  else // Add new node to end of chain
 { // Assume nodeBefore references the last node
 newNode = new Node(key, value)
 nodeBefore.setNextNode(newNode) numberOfEntries++
 return null
```

Algorithm for the dictionary's add method.


```
Algorithm remove(key)
index = getHashIndex(key)
Search the chain that begins at hashTable[index] for a node that contains key
if (key is found)
 Remove the node that contains key from the chain
 numberOfEntries--
 return value in removed node
else
 return null
```

Algorithm for the dictionary's remove method.


```
Algorithm getValue(key)

index = getHashIndex(key)

Search the chain that begins at hashTable[index] for a node that contains key

if (key is found)

return value in found node

else

return null
```

Algorithm for the dictionary's getValue method.

End

Chapter 22

