

Lecture 13. Hash Tables

Introduction to Algorithms
Da Nang University of Science and Technology

Dang Thien Binh dtbinh@dut.udn.vn

- Motivation: symbol tables
 - A compiler uses a symbol table to relate symbols to associated data
 - ★ Symbols: variable names, procedure names, etc.
 - * Associated data: memory location, call graph, etc.
 - For a symbol table (also called a *dictionary*), we care about search, insertion, and deletion
 - We typically don't care about sorted order

- Idea
 - Use a function h to compute the slot for each key
 - Store the element in slot h(k)
- A hash function h transforms a key into an index in a hash table T[0...m-1]:

```
h: U \to \{0, 1, \ldots, m-1\}
```

- We say that k hashes to slot h(k)
- Advantages:
 - ▶ Reduce the range of array indices handled: m instead of |U|
 - Storage is correspondingly reduced

- More formally:
 - ► Given a table *T* and a record *x*, with key (= symbol) and satellite data, we need to support:
 - \star Insert (T, x)
 - ⋆ Delete (T, x)
 - \star Search(T, x)
 - ▶ We want these to be fast, but don't care about sorting the records
- The structure we will use is a hash table
 - Supports all the above in O(1) expected time!

Direct-Address Tables

Suppose:

- ▶ The range of keys is 0..*m*-1
- Keys are distinct

■ The idea:

Set up an array T[0..m-1] in which

```
\star T[i] = x if x ∈ T and key[x] = i
```

- ⋆ T[i] = NULL otherwise
- ▶ This is called a *direct-address table*
 - ⋆ Operations take O(1) time!
 - ★ So what's the problem?

Direct-Address Tables

- Dictionary operations are trivial and take O(1) time each:
 - ▶ DIRECT-ADDRESS-SEARCH(T, k) return T [k]
 - DIRECT-ADDRESS-INSERT(T, x)
 T [key[x]] ← x
 - DIRECT-ADDRESS-DELETE(T, x)
 T [key[x]] ← NIL

The Problem With Direct Addressing

- Direct addressing works well when the range *m* of keys is relatively small
- But what if the keys are 32-bit integers?
 - ▶ Problem 1: direct-address table will have 2³² entries, more than 4 billion
 - ▶ Problem 2: even if memory is not an issue, the time to initialize the elements to NULL may be ...
- Solution: map keys to smaller range 0..m-1
- This mapping is called a hash function

Hash Functions

Resolving Collisions

- How can we solve the problem of collisions?
 - Solution 1: chaining
 - Solution 2: open addressing

key1: data1

1

Hash Function

|

3

key3: data3

Hash Function

1

Intelligent Networking Laboratory

DANG THIEN BINH

key4: data4

15/49

Chaining puts elements that hash to the same slot in a linked list:

■ How do we insert an element?

- How do we delete an element?
 - ▶ Do we need a doubly-linked list for efficient delete?

■ How do we search for an element with a given key?

- CHAINED-HASH-INSERT(T, x) insert x at the head of list T[h(key[x])]
- CHAINED-HASH-SEARCH(T, k) search for an element with key k in list T[h[k]]
- CHAINED-HASH-DELETE(T, x) delete x from the list T[h(key[x])]

Practice Problems

■ Draw a hash table after we insert the keys 5; 28; 19; 15; 20; 33; 12; 17; 10 with collisions resolved by chaining. Let the table have 9 slots, T[0,...,8], and the hash function be h(k) = k mod 9.

i		0	1	2	3	4	5	6	7	8
T[i]	[]	[10, 19, 28]	[20]	[12]	[]	[5]	[33, 15]	[]	[17]

Analysis of Chaining

- Assume simple uniform hashing: each key in table is equally likely to be hashed to any slot
- Given n keys and m slots in the table, the load factor $\alpha = n / m = \text{average } \# \text{ keys per slot}$
- What will be the average cost of an unsuccessful search for a key?
 - \triangleright O(1+ α)
- What will be the average cost of a successful search?
 - $ightharpoonup O(1 + \alpha/2) = O(1 + \alpha)$

Analysis of Chaining

- So, the cost of searching
 - $ightharpoonup O(1 + \alpha)$
- If the number of keys n is proportional to the number of slots in the table, what is α ?
 - $\sim \alpha = O(1)$
 - In other words, we can make the expected cost of searching constant if we make α constant

What does this analysis mean? If the number of hash-table slots is at least proportional to the number of elements in the table, we have n = O(m) and, consequently, $\alpha = n/m = O(m)/m = O(1)$.

Choosing A Hash Function

- Clearly choosing the hash function well is crucial
- What are desirable features of the hash function?
 - Should distribute keys uniformly into slots
 - Should not depend on patterns in the data

Interpreting keys as natural numbers

Most hash functions assume that the universe of keys is the set $\mathbb{N} = \{0, 1, 2, \ldots\}$ of natural numbers. Thus, if the keys are not natural numbers, we find a way to interpret them as natural numbers. For example, we can interpret a character string as an integer expressed in suitable radix notation. Thus, we might interpret the identifier pt as the pair of decimal integers (112, 116), since p = 112 and t = 116 in the ASCII character set; then, expressed as a radix-128 integer, pt becomes $(112 \cdot 128) + 116 = 14452$. In the context of a given application, we can usually devise some such method for interpreting each key as a (possibly large) natural number. In what follows, we assume that the keys are natural numbers.

Hash Functions: The Division Method

- Idea
 - Map a key k into one of the m slots by taking the remainder of k divided by m

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

- Advantage
 - ► fast, requires only one operation
- Disadvantage
 - Certain values of m are bad: power of 2 and non-prime numbers

The Division Method

- A good choice for m: a prime number, not too close to an exact power of 2
- e.g., allocate a hash table, with collisions resolved through chaining
 - n = 2000-character strings (8 bits/character)
 - Choose m roughly n/3: m = 701 (prime near 2000/3, not near a power of 2)
 - $h(k) = k \mod 701$

Hash Functions: The Multiplication Method

Idea:

- Multiply key k by a constant A, 0 < A < 1</p>
- Extract the fractional part of kA
- Multiply the fractional part by m
- Take the floor of the result

$$h(k) = \lfloor m (k A \mod 1) \rfloor$$

fractional part of $kA = kA - \lfloor kA \rfloor$

- Disadvantage: Slower than division method
- Advantage: Value of m is not critical: typically 2^p

The Multiplication Method

- For a constant A, 0 < A < 1:
- $h(k) = \lfloor m (kA \lfloor kA \rfloor) \rfloor$ Fractional part of kA
- Choose $m = 2^p$
- Choose A not too close to 0 or 1
- Knuth: Good choice for $A = (\sqrt{5} 1)/2$

Hash Functions: Universal Hashing

- As before, when attempting to foil a malicious adversary: randomize the algorithm
- Universal hashing:
 - Guarantees good performance on average, no matter what keys adversary chooses
 - Suppose we want the hash function to uniformly distribute hash values over the hash table of size m
 - Given h(x), we want $Prob\{h(x)=h(y)\}=1/m$
 - ► The # of functions |f| in H s.t. h(x)=h(y) for any x, y in U
 - |f| / |H| = 1/m equivalent to |f| = |H| / m

Let \mathcal{H} be a finite collection of hash functions that map a given universe U of keys into the range $\{0, 1, \ldots, m-1\}$. Such a collection is said to be *universal* if for each pair of distinct keys $k, l \in U$, the number of hash functions $h \in \mathcal{H}$ for which h(k) = h(l) is at most $|\mathcal{H}|/m$. In other words, with a hash function randomly chosen from \mathcal{H} , the chance of a collision between distinct keys k and l is no more than the chance 1/m of a collision if h(k) and h(l) were randomly and independently chosen from the set $\{0, 1, \ldots, m-1\}$.

A Universal Hash Function

- Choose table size m to be prime
- Decompose key x into r+1 bytes, so that $x = \{x_0, x_1, ..., x_r\}$
 - Only requirement is that max value of byte < m</p>
 - Let $a = \{a_0, a_1, ..., a_r\}$ denote a sequence of r+1 elements chosen randomly from $\{0, 1, ..., m-1\}$
 - \triangleright Define corresponding hash function h_a

$$\star h_a(x) = \sum_{i=0}^r a_i x_i \bmod m$$

e.g. Universal Hash Functions

We now define the hash function h_{ab} for any $a \in \mathbb{Z}_p^*$ and any $b \in \mathbb{Z}_p$ using a linear transformation followed by reductions modulo p and then modulo m:

$$h_{ab}(k) = ((ak+b) \bmod p) \bmod m. \tag{11.3}$$

For example, with p = 17 and m = 6, we have $h_{3,4}(8) = 5$. The family of all such hash functions is

$$\mathcal{H}_{pm} = \left\{ h_{ab} : a \in \mathbb{Z}_p^* \text{ and } b \in \mathbb{Z}_p \right\} . \tag{11.4}$$

Each hash function h_{ab} maps \mathbb{Z}_p to \mathbb{Z}_m . This class of hash functions has the nice property that the size m of the output range is arbitrary—not necessarily prime—a feature which we shall use in Section 11.5. Since we have p-1 choices for a and p choices for b, the collection \mathcal{H}_{pm} contains p(p-1) hash functions.

e.g. Universal Hash Functions

$$p = 17, m = 6$$
 $h_{a,b}(k) = ((ak + b) \mod p) \mod m$
 $h_{3,4}(8) = ((3.8 + 4) \mod 17) \mod 6$
 $= (28 \mod 17) \mod 6$
 $= 11 \mod 6$
 $= 5$

- If we have enough contiguous memory to store all the keys (m > N)
 - ⇒ store the keys in the table itself
- No need to use the linked lists anymore
- Collision resolution
 - ▶ Put the elements that collide in the available empty places in the table

- Basic idea:
 - ➤ To insert: if slot is full, try another slot, ..., until an open slot is found (*probing*)
 - ➤ To search, follow same sequence of probes as would be used when inserting the element
 - ★ If reach element with correct key, return it
 - ★ If reach a NULL pointer, element is not in table
- Good for fixed sets (adding but no deletion)
 - Example: spell checking
- Table needn't be much bigger than *n*

index	data
0	
1	
2	
3	
4	
5	
• • •	
n-1	

index	data
0	
1	
2	
3	key1:data1
4	
5	
• • •	
n-1	

index	data
0	
1	key2:data2
2	
3	key1:data1
4	
5	
• • •	
n-1	

index	data
0	
1	key2:data2
2	
3	key1:data1
4	key3:data3
5	
• • •	
n-1	_

index	data
0	
1	key2:data2
2	
3	key1:data1
4	key3:data3
5	
• • •	
n-1	

index	data
0	
1	key2:data2
2	
3	key1:data1
4	key3:data3
5	key4:data4
• • •	
n-1	

HASH-SEARCH
$$(T, k)$$

1 $i = 0$
2 **repeat**
3 $j = h(k, i)$
4 **if** $T[j] == k$

$$\begin{array}{ll}
5 & \mathbf{return} \ j \\
6 & i = i + 1 \\
\hline
5 & \mathbf{return} \ j
\end{array}$$

7 **until**
$$T[j] == NIL \text{ or } i == m$$

$$HASH-INSERT(T, k)$$

$$1 \quad i = 0$$

$$j = h(k, i)$$

4 **if**
$$T[j] == NIL$$

5 $T[j] = k$

$$6$$
 return j

7 else
$$i = i + 1$$

8 until
$$i == m$$

Linear Probing

■ When there is a collision, check the next available position in the table (probing)

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

First slot probed: $h_1(k)$, second: $h_1(k) + 1$ and so on

Linear Probing

- Searching for a key
- Three situations:
 - Position in table is occupied with an element of equal key
 - Position in table is empty
 - Position in table occupied with a different element
- Probe the next higher index until the element is found or an empty position is found
- The process wraps around to the beginning of the table

Linear Probing

Assume hash(x) = hash(y) = hash(z) = i. And assume x was inserted first, then y and then z.

In open addressing: table[i] = x, table[i+1] = y, table[i+2] = z.

Now, assume you want to delete x, and set it back to NULL.

When later you will search for z, you will find that hash(z) = i and table[i] = NULL, and you will return a wrong answer: z is not in the table.

To overcome this, you need to set table[i] with a special marker indicating to the search function to keep looking at index i+1, because there might be element there which its hash is also i.

Deleting a key

- Cannot mark the slot as empty
- Impossible to retrieve keys inserted after that slot was occupied
- Solution
 - Mark the slot with a sentinel value DELETED
- The deleted slot can later be used for insertion
- Searching will be able to find all the keys

Practice Problems

- Consider a hash table of length 11 using open addressing with the primary hash function $h_1(k) = k$. Illustrate the result of inserting 31, 4, 15, 28, 59 using linear probing.
 - ► Hash function $h(k,i) = (h_1(k) + i) \mod m = (k+i) \mod m$

$$★$$
 h(31,0) = 9 \rightarrow T[9] = 31

$$\star h(4,0) = 4 \rightarrow T[4] = 4$$

$$h(15,1) = 5 \rightarrow T[5] = 15$$

$$★$$
 h(28,0) = 6 \rightarrow T[6]= 28

$$h(59,1) = 5$$
 collision

$$h(59,2) = 6$$
 collision

$$h(59,3) = 7 \rightarrow T[7] = 59$$

Double Hashing

- Use a first hash function to determine the first slot
- Use a second hash function to determine the increment for the probe sequence

$$h(k, i) = (h_1(k) + i h_2(k)) \mod m$$

- Initial probe: $h_1(k)$, second probe is offset by $h_2(k)$ mod m, so on
- Advantage: avoids clustering
- Disadvantage: harder to delete an element

Double Hashing

$$h_1(k) = k \mod 13$$

 $h_2(k) = 1 + (k \mod 11)$
 $h(k, i) = (h_1(k) + i h_2(k)) \mod 13$

Insert key 14:

$$h_1(14) = 14 \mod 13 = 1$$

 $h_2(14) = 1 + (14 \mod 11) = 4$
 $h(14, 1) = (h_1(14) + h_2(14)) \mod 13$
 $= (1 + 4) \mod 13 = 5$
 $h(14, 2) = (h_1(14) + 2 h_2(14)) \mod 13$
 $= (1 + 8) \mod 13 = 9$

Double Hashing

Choosing the second hash function

$$h(k, i) = (h_1(k) + i h_2(k)) \mod m$$

- \blacksquare h₂ should not evaluate to 0 \Rightarrow infinite loop
- h₂ should be relatively prime to the table size m
 - \rightarrow m = 2 h₂: only few slots will be visited
- Solution 1
 - Choose m prime
 - Design h₂ such that it produces an integer less than m
- Solution 2
 - ► Choose m = 2^p
 - ▶ Design h₂ such that it always produces an odd number

Practice Problems

- Consider a hash table of length 11 using open addressing. Illustrate the result of inserting 31, 4, 15, 28, 59 using double hashing with functions $h_1(k) = k$ and $h_2(k) = 1 + (k \mod (m-1))$.
 - ► Hash function $h(k,i) = (k + i(1 + (k \mod (m-1)))) \mod m$

$$\star$$
 h(31,0) = 9 \rightarrow T[9] = 31

$$\star h(4,0) = 4 \rightarrow T[4] = 4$$

$$h(15,1) = 10 \rightarrow T[10] = 15$$

$$★$$
 h(28,0) = 6 \rightarrow T[6]= 28

$$h(59,1) = 3 \rightarrow T[3] = 59$$

Thanks to contributors

Mr. Pham Van Nguyen (2022)

Dr. Thien-Binh Dang (2017 - 2022)

Prof. Hyunseung Choo (2001 - 2022)