Hash Tables, Sets and Dictionaries

Hashing and Collisions

0 1 2 ... m-1

null	null	SoftUni		Java
------	------	---------	--	------

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Contents

- 1. Hash tables
- 2. Sets
- 3. Dictionaries

Hash Tables Hashing and Collision Resolution

Hash Function

Given a key of any type, convert it to an integer

Hash Function (2)


```
class Person {
  String firstName;
  String lastName;
  int age;
  @Override
  public int hashCode() {
 Hash Function
```

Hash Function (3)


```
class Person {
  String firstName;
  String lastName;
  int age;
 @Override
  public int hashCode() {
 return firstName.getHashCode()
 + lastName.getHashCode()
 + Integer.hashCode(age);
```

Hash Table

- A <u>hash table</u> is an array that holds a set of {key, value} pairs
- The process of mapping a key to a position in a table is called hashing

Hash table of size m

Hash Functions and Hashing

- A hash table has m slots, indexed from 0 to m-1
- A hash function converts keys into array indices

Returns 32-bit integer

Hashing Functions

- Perfect hashing function (PHF)
 - h(k): one-to-one mapping of each key k to an integer in the range
 [0, m-1]
 - The PHF maps each key to a distinct integer within some manageable range
- Finding a perfect hashing function is impossible in most cases

Hashing Functions (2)

- Good hashing function
 - Consistent equal keys must produce the same hash value
 - Efficient efficient to compute the hash
 - Uniform should uniformly distribute the keys

Hash Functions - Quiz

TIME'S

- Which of the following is not property of a hashCode() for strings
 - Can return a negative integer
 - Can take time proportional to the length of the string to compute
 - A string and its reverse will have the same hash code
 - Two strings with different hash code values are different strings

Hash Functions - Answer

- Which of the following is not property of a hashCode() for strings
 - Can return a negative integer
 - Can take time proportional to the length of the string to compute
 - A string and its reverse will have the same hash code
 - Two strings with different hash code values are different surings

Modular Hashing

Insert "Example"

511 is bigger than the table length

Example

Hash Function

511

Use the remainder of
 hashCode() / Array Lo

hashCode() / Array.Length

6 15

511 % 16 = 15

Adding to Hash Table

Adding to Hash Table (2)

Adding to Hash Table (3)

Adding to Hash Table (4)

Adding to Hash Table (5)

Adding to Hash Table (6)

Collisions in a Hash Table

- A collision comes when different keys have the same hash value
 - $h(k_1) = h(k_2)$ for $k_1 \neq k_2$
- When the number of collisions is sufficiently small, the hash tables work quite well (fast)
- Several collisions resolution strategies exist
 - Chaining collided keys (+ values) in a list
 - Using other slots in the table (open addressing)
 - Cuckoo hashing
 - Many other

Collision Resolution: Open Addressing

- Open addressing as collision resolution strategy means to take another slot in the hash-table in case of collision, e.g.
 - Linear probing: take the next empty slot just after the collision
 - h(key, i) = h(key) + i
 - where i is the attempt number: 0, 1, 2, ...
 - h(key) + 1, h(key) + 2, h(key) + 3, etc.

Collision Resolution: Open Addressing (2)

- Quadratic probing: the ith next slot is calculated by a quadratic polynomial (c₁ and c₂ are some constants)
 - $h(key, i) = h(key) + c_1*i + c_2*i^2$
 - $h(key) + 1^2$, $h(key) + 2^2$, $h(key) + 3^2$, etc.
- Re-hashing: use separate (second) hash-function for collisions
 - $h(key, i) = h_1(key) + i*h_2(key)$

Linear Probing - Quiz

TIME'S

- What is the average running time of delete in linear-probing hash table? Your hash function satisfies the uniform hashing assumption and that the hash table is at most 50% full.
 - O(1)
 - O(log N)
 - O(N)
 - O(N log N)

Linear Probing - Answer

- What is the average running time of delete in linear-probing hash table? Your hash function satisfies the uniform hashing assumption and that the hash table is at most 50% full.
 - **O**(1)
 - O(log N)
 - O(N)
 - O(N log N)

Hash Table Performance

- The hash-table performance depends on the probability of collisions
 - Less collisions → faster add / find / delete operations
 - Collisions resolution algorithm
 - Fill factor (used buckets / all buckets)

Hash Tables Efficiency

- Add / Find / Delete take just few primitive operations
 - Speed does not depend on the size of the hash-table
 - Amortized complexity O(1) constant time
- Example:
 - Finding an element in a hash-table holding 1 000 000 elements takes average just 1-2 steps
 - Finding an element in an array holding 1 000 000 elements takes average 500 000 steps

How Big the Hash-Table Should Be?

- The load factor (fill factor) = used cells / all cells
 - How much the hash table is filled, e.g. 65%
- Smaller fill factor leads to less collisions (faster average seek time)
- Recommended fill factors:
 - When chaining is used as collision resolution → less than 75%
 - When open addressing is used → less than 50%

Adding Item to Hash Table With Chaining

Lab Exercise Implement a Hash-Table with Chaining

Set and Bag ADTs

- The abstract data type (ADT) "set" keeps a set of elements with no duplicates
- Sets with duplicates are also known as ADT "bag"
- Set specific operations:
 - unionWith(set)
 - intersectWith(set)
 - exceptWith(set)
 - symmetricExceptWith(set)

Known as relative complement in math

Known as symmetric difference

Union

Union

Union

Intersects

Intersects

Intersects

Except

Except

Except

Symmetric Except

Symmetric Except

Symmetric Except

HashSet<T>

- HashSet<T> implements ADT set by hash table
 - Elements are in no particular order
- All major operations are fast: Add / Delete / Contains

TreeSet<T>

- TreeSet<T> implements ADT set by balanced search tree (redblack tree)
 - Elements are sorted in increasing order

Sets - Quiz

TIME'S

- For given sets {1, 2, 3, 4, 5} and {3, 4, 5, 6, 7}, what is the operation that will give us the following result: {1, 2, 6, 7}
 - Union
 - Intersects
 - Except
 - SymmetricExcept

Sets - Answer

- For given sets {1, 2, 3, 4, 5} and {3, 4, 5, 6, 7}, what is the operation that will give us the following result: {1, 2, 6, 7}
 - Union
 - Intersects
 - Except
 - SymmetricExcept

Comparing Keys
Using Custom Key Classes

Comparasion Methods

- Map<Key, Value> relies on
 - Object.equals() for comparing the keys
 - Object.hashCode() for calculating the hash codes of the keys
- TreeMap<Key, Value> relies on Comparable<Key> for ordering the keys

Implementing equals() and hashCode()


```
public class Point {
  public int x;
  public int y;
  public boolean equals(Object obj) {
 if (this == obj) return true;
 if (o == null | getClass() != o.getClass()) return false;
 Point p = (Point)obj;
 return (x == p.x) \&\& (y == p.y);
  public int hashCode() {
 return (x << 16 | y >> 16) ^ y;
```

Implementing Comparable<T>


```
public class Point implements Comparable<Point> {
  public int x;
  public int y;
  public int compareTo(Point other) {
 if (x != other.x) {
 return this.X.CompareTo(other.x);
 else {
 return this.y.CompareTo(other.y);
```


Definition and Operations

The Dictionary (Map) ADT

- The abstract data type (ADT) "dictionary" maps key to values
 - Also known as "map" or "associative array"
 - Holds a set of {key, value} pairs
- Many implementations
 - Hash table, balanced tree, list, array, ...

key	value
John Smith	+1-555-8976
Sam Doe	+1-555-5030

ADT Map – Example

Sample dictionary:

Key	Value	
Java	Modern general-purpose object-oriented programming language	
PHP	Popular server-side scripting language for Web development	
compiler	Software that transforms a computer program to executable machine code	
•••	•••	

Map <Key, Value>

- Major operations:
 - add(key, value) adds an element by key + value
 - remove(key) removes a value by key
 - get(key) returns the value by key
 - keys returns a collection of all keys (in order of entry)
 - values returns a collection of all values (in order of entry)

Map<Key, Value> (2)

- Major operations:
 - containsKey(key) checks if given key exists in the dictionary
 - containsValue(value) checks whether the dictionary contains given value
 - Warning: slow operation O(n)

TreeMap<Key, Value>

- TreeMap<Key, Value> implements the ADT "dictionary" as self-balancing search tree
 - Elements are arranged in the tree ordered by key
 - Traversing the tree returns the elements in increasing order
 - add / find / delete perform log N operations
- Use TreeMap<Key, Value> when you need the elements sorted by key
 - Otherwise use Map<Key, Value> it has better performance

Maps - Quiz

TIME'S

- Which built-in implementation of Map<Key, Value> sorts the items by value?
 - HashMap<Key, Value>
 - TreeMap<Key, Value>
 - None

Maps - Answer

- Which built-in implementation of Map<Key, Value> sorts the items by value?
 - HashMap<Key, Value>
 - TreeMap<Key, Value>
 - None

Hash Tables - Quiz

TIME'S

- Which is the main reason to use a hash table instead of a redblack BST?
 - Supports more operations efficiently
 - Better worst-case performance guarantee
 - Better performance in practice on typical inputs

Hash Tables - Answer

- Which is the main reason to use a hash table instead of a redblack BST?
 - Supports more operations efficiently
 - Better worst-case performance guarantee
 - Better performance in practice on typical inputs

Summary

- Hash-tables map keys to values
 - Rely on hash-functions to distribute the keys in the table
 - Collisions needs resolution algorithm (e.g. chaining)
 - Very fast add / find / delete 0(1)
- Sets hold a group of elements
- Maps map key to value

Questions?

SoftUni Diamond Partners

SUPER HOSTING .BG

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg/
- © Software University https://softuni.bg

