Hash Tables

Complexity using recurrence

- Consider an algorithm which is recursive and assume it takes T(n) as the complexity
- For binary search, we divide into two equal parts and we work on one of the
- Assume the it takes f(n)=O(1) to combine the results
- Then, T(n)=T(n/2)+f(n)
- If f(n)=1, then
- T(n) = 1 + T(n/2) = 1 + (1 + T(n/4)) = 2 + T(n/4)= 2 + (1 + T(n/8)) = 3 + T(n/8) = ...k + $T(n/2^k) = log n + T(n/2^{log n}) = log n + T(1) = log n + 1 = O(log n).$

Master theorem for complexity

- General formula that works if recurrence has the form
- T(n) = aT(n/b) + f(n)
 - a is number of subproblems
 - *n/b* is size of each subproblem
 - f(n) is cost of non-recursive part
- a) If $f(n) = O(n^{\log_b(a)-\epsilon})$, then $T(n) = \Theta(n^{\log_b(a)})$.
- b) If $f(n) = \Theta(n^{\log_b(a)})$, then $T(n) = \Theta(n^{\log_b(a)} \log(n))$.
- c) If $f(n) = \Omega(n^{\log_b(a) + \varepsilon})$ and then $T(n) = \Theta(f(n))$

Hash Tables

- All search structures so far
 - Relied on a comparison operation
 - Performance O(n) or $O(\log n)$
- Assume I have a function
 - f(key) → integer
 ie one that maps a key to an integer
- What performance might I expect now?

Hash Tables - Structure

Simplest case:

- Assume items have integer keys in the range 1 .. m
- Use the value of the key itself to select a slot in a direct access table in which to store the item
- To search for an item with key, k, just look in slot k
 - If there's an item there, you've found it
 - If the tag is 0, it's missing.
- Constant time, O(1)

Hash Tables - Constraints

- Constraints
 - Keys must be unique
 - Keys must lie in a small range
 - For storage efficiency, keys must be dense in the range
 - If they're sparse (lots of gaps between values), a lot of space is used to obtain speed
 - Space for speed trade-off

Hash Tables - Relaxing the constraints

Keys must be unique

 Construct a linked list of duplicates "attached" to each slot

 If a search can be satisfied by any item with key, k, performance is still O(1) but

• If the item has some other distinguishing feature which must be matched, we get $O(n^{max})$

where n^{max} is the largest number of duplicates - or length of the longest chain

Hash Tables - Relaxing the constraints

- Keys are integers
 - Need a hash function
 h(key) → integer
 ie one that maps a key to an integer
 - Applying this function to the key produces an address
 - If h maps each key to a unique integer in the range 0 ... m-1 then search is O(1)

Hash Tables - Hash functions

- Form of the hash function
 - Example using an n-character key

```
int hash( char *s, int n ) {
  int sum = 0;
  while( n-- ) sum = sum + *s++;
  return sum % 256;
}
```

returns a value in 0 .. 255

- xor function is also commonly used sum = sum ^ *s++;
- But any function that generates integers in 0..*m*-1 for some suitable (*not too large*) *m* will do
- As long as the hash function itself is O(1)!

Hash Tables - Collisions

Hash function

With this hash function

```
int hash( char *s, int n ) {
  int sum = 0;
  while( n-- ) sum = sum + *s++;
  return sum % 256;
}
```

- hash ("AB", 2) and hash ("BA", 2)
 return the same value!
- This is called a collision
- A variety of techniques are used for resolving collisions

Hash Tables - Collision handling

- Collisions
 - Occur when the hash function maps two different keys to the same address
 - The table must be able to recognise and resolve this
 - Recognise
 - Store the actual key with the item in the hash table
 - Compute the address
 - k = h(key)
 - Check for a hit
 - if (table[k].key == key) then hit
 else try next entry
 - Resolution
 - Variety of techniques

We'll look at various "try next entry" schemes

Hash Tables - Linked lists

- Collisions Resolution
 - ☐ Linked list attached to each primary table slot
 - h(i) == h(i1)
 - h(k) == h(k1) == h(k2)
 - Searching for i1
 - Calculate h(i1)
 - Item in table, i, doesn't match
 - Follow linked list to i1
 - If NULL found, key isn't in table

Hash Tables - Overflow area

□ Overflow area

 Linked list constructed in special area of table called overflow area

- h(k) == h(j)
- k stored first
- Adding j
 - Calculate h(j)
 - Find k
 - Get first slot in overflow area
 - Put j in it
 - k's pointer points to this slot
- Searching same as linked list

Hash Tables - Re-hashing

- ☐ Use a second hash function
 - Many variations
 - General term: re-hashing
- h(k) == h(j)
- k stored first
- Adding j
 - Calculate h(j)
 - Find k
 - Repeat for i until we find an empty slot
 - Calculate h'(j, i)
 - Put j in it
- Searching Use h(x), then h'(x)

h'(x) -

second hash function

Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I

Hash Tables - Re-hash functions

- ☐ The re-hash function
 - Many variations
- Linear probing
 - h'(x) is +1
 - Go to the next slot until you find one empty

- Can lead to bad clustering
- Re-hash keys fill in gaps between other keys and exacerbate the collision problem

Hash Tables - Re-hash functions

- ☐ The re-hash function
 - Many variations
- Quadratic probing
 - h'(x) is ci^2 on the i^{th} probe
 - Avoids primary clustering
 - Secondary clustering occurs
 - All keys which collide on h(x) follow the same sequence
 - First
 - a = h(j) = h(k)
 - Then a + c, a + 4c, a + 9c,
 - Secondary clustering generally less of a problem

Hash Tables - Collision Resolution Summary

Chaining

- + Unlimited number of elements
- + Unlimited number of collisions
- Overhead of multiple linked lists

Re-hashing

- + Fast re-hashing
- + Fast access through use of main table space
- Maximum number of elements must be known
- Multiple collisions become probable

Overflow area

- + Fast access
- + Collisions don't use primary table space
- Two parameters (size/overflow size) which govern performance need to be estimated

Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I

Hash Tables - Summary so far ...

- Potential O(1) search time
 - If a suitable function $h(key) \rightarrow integer$ can be found
- Space for speed trade-off
 - "Full" hash tables don't work (more later!)
- Collisions
 - Inevitable
 - Hash function reduces amount of information in key
 - Various resolution strategies
 - Linked lists
 - Overflow areas
 - Re-hash functions
 - Linear probing h' is +1
 - Quadratic probing h' is $+ci^2$
 - Any other hash function!

Dr. Prakash Raghavendra – 17202- Data Structures and Algorithms-I

Hash Tables - Choosing the Hash Function

- "Almost any function will do"
 - But some functions are definitely better than others!
- Key criterion
 - Minimum number of collisions
 - Keeps chains short
 - Maintains O(1) average

Hash Tables - Choosing the Hash Function

- Uniform hashing
 - Ideal hash function
 - P(k) = probability that a key, k, occurs
 - If there are *m* slots in our hash table,
 - a uniform hashing function, h(k), would ensure:

$$\sum_{\substack{k \mid h(k) = 0}} P(k) = \sum_{\substack{k \mid h(k) = 1}} P(k) = \dots \sum_{\substack{k \mid h(k) = m-1}} P(k) = \frac{1}{m}$$

Read as sum over all k such that h(k) = 0

- · or, in plain English,
- the number of keys that map to each slot is equal

Hash Tables - A Uniform Hash Function

• If the keys are integers randomly distributed in [0, r), then

 $h(k) = \frac{mk}{r}$

Read as $0 \le k < r$

is a uniform hash function

- Most hashing functions can be made to map the keys to [0,r) for some r
 - eg adding the ASCII codes for characters mod 255
 will give values in [0, 256) or [0, 255]
 - Replace + by xor
 - ☐ same range without the mod operation

Hash Tables - Reducing the range to [0, m)

- We've mapped the keys to a range of integers $0 \le k < r$
- Now we must reduce this range to [0, m) where m is a reasonable size for the hash table
- Strategies
 - □ Division use a mod function
 - Multiplication
 - Universal hashing

Hash Tables - Reducing the range to [0, m)

□ Division

Use a mod function

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

- Choice of m?
 - Powers of 2 are generally not good!

$$h(k) = k \mod 2^n$$

selects last n bits of k

 $k \mod 2^8$ selects these bits

0110010111000011010

- All combinations are not generally equally likely
- Prime numbers close to 2^n seem to be good choices eg want ~ 4000 entry table, choose m = 4093

Hash Tables - Reducing the range to [0, m)

□ Multiplication method

- Multiply the key by constant, A, 0 < A < 1
- Extract the fractional part of the product $(kA \lfloor kA \rfloor)$
- Multiply this by m $h(k) = \lfloor m * (kA \lfloor kA \rfloor) \rfloor$
- Now m is not critical and a power of 2 can be chosen
- So this procedure is fast on a typical digital computer
 - Set $m = 2^p$
 - Multiply k (w bits) by $\lfloor A \cdot 2^w \rfloor$ $\subsetneq 2w$ bit product
 - Extract p most significant bits of lower half
 - $A = \frac{1}{2}(\sqrt{5} 1)$ seems to be a good choice (see Knuth)

Hash Tables - Reducing the range to (0, m]

- □ Universal Hashing
 - A determined "adversary" can always find a set of data that will defeat any hash function
 - Hash all keys to same slot $\[\varsigma \]$ O(n) search
 - Select the hash function randomly (at run time) from a set of hash functions
 - -----
 - Functions are selected at run time
 - Each run can give different results
 - Even with the same data
 - Good average performance obtainable

Collision Frequency

Birthdays or the von Mises paradox

There are 365 days in a normal year
 □ Birthdays on the same day unlikely?

- How many people do I need before "it's an even bet" (ie the probability is > 50%) that two have the same birthday?
- View
 - the days of the year as the slots in a hash table
 - the "birthday function" as mapping people to slots
- Answering von Mises' question answers the question about the probability of collisions in a hash table

Distinct Birthdays

- Let Q(n) = probability that n people have distinct birthdays
- Q(1) = 1
- With two people, the 2nd has only 364 "free" birthdays

$$Q(2) = Q(1) * \frac{364}{365}$$

The 3rd has only 363, and so on:

$$Q(n) = Q(1) * \frac{364}{365} * \frac{364}{365} * ... * \frac{365-n+1}{365}$$

Coincident Birthdays

- Probability of having two identical birthdays
- P(n) = 1 Q(n)
- P(23) = 0.507
- With 23 entries, table is only 23/365 = 6.3% full!

Hash Tables - Load factor

- Collisions are very probable!
- Table load factor

$$\alpha = \frac{n}{m}$$

n = number of items m = number of slots

must be kept low

- Detailed analyses of the average chain length (or number of comparisons/search) are available
- Separate chaining
 - linked lists attached to each slot

gives best performance

- but uses more space!
- Resizing can be done to increase the size of the hash table

Dr. Prakash Raghavendra – IT202- Data Structures and Algorithms-I

Hash Tables - General Design

- ☐ Choose the table size
 - Large tables reduce the probability of collisions!
 - Table size, m
 - n items
 - Collision probability $\alpha = n/m$
- ☐ Choose a table organisation
 - Does the collection keep growing?
 - Linked lists (..... but consider a tree!)
 - Size relatively static?
 - Overflow area or
 - Re-hash
- □ Choose a hash function

Hash Tables - General Design

- ☐ Choose a hash function
 - A simple (and fast) one may well be fine ...
 - Read your text for some ideas!
- ☐ Check the hash function against your data
 - ☐ Fixed data
 - Try various *h*, *m* until the maximum collision chain is acceptable
 - ☐ Known performance
 - □ Changing data
 - Choose some representative data
 - Try various h, m until collision chain is OK
 - ☐ Usually predictable performance

Hash Tables - Review

- If you can meet the constraints
- + Hash Tables will generally give good performance
- + *O*(1) search