

Introduction to Algorithms 6.046J/18.401J

Lecture 7
Prof. Piotr Indyk

Data Structures

- Role of data structures:
 - Encapsulate data
 - Support certain operations (e.g., INSERT, DELETE, SEARCH)
- What data structures do we know already?
- Yes, heap:
 - -INSERT(x)
 - DELETE-MIN

Dictionary problem

Dictionary *T* holding *n records*:

Operations on *T*:

- INSERT(T, x)
- Delete(T, x)
- SEARCH(T, k)

How should the data structure *T* be organized?

Assumptions

Assumptions:

- The set of keys is $K \subseteq U = \{0, 1, ..., u-1\}$
- Keys are distinct

What can we do?

Direct access table

• Create a table T[0...u-1]:

$$T[k] = \begin{cases} x & \text{if } k \in K \text{ and } key[x] = k, \\ \text{NIL} & \text{otherwise.} \end{cases}$$

- Benefit:
 - Each operation takes constant time
- Drawbacks:
 - The range of keys can be large:
 - 64-bit numbers (which represent 18,446,744,073,709,551,616 different keys),
 - character strings (even larger!)

Hash functions

Solution: Use a *hash function h* to map the universe U of all keys into

When a record to be inserted maps to an already occupied slot in T, a *collision* occurs.

Collisions resolution by chaining

Records in the same slot are linked into a list.

Hash functions

- Designing good functions is quite nontrivial
- For now, we assume they exist. Namely, we assume *simple uniform hashing*:
 - Each key $k \in K$ of keys is equally likely to be hashed to any slot of table T, independent of where other keys are hashed

Analysis of chaining

Let *n* be the number of keys in the table, and let *m* be the number of slots.

Define the *load factor* of *T* to be

$$\alpha = n/m$$

= average number of keys per slot.

Search cost

Expected time to search for a record with a given key = $\Theta(1 + \alpha)$.

apply hash search function and the list access slot

Expected search time = $\Theta(1)$ if $\alpha = O(1)$, or equivalently, if n = O(m).

Other operations

- Insertion time?
 - Constant: hash and add to the list
- Deletion time? Recall that we defined DELETE(T, x)
 - Also constant, if x has a pointer to the collision list and list doubly linked
 - Otherwise, do SEARCH first

Delete

Dealing with wishful thinking

The assumption of simple uniform hashing is hard to guarantee, but several common techniques tend to work well in practice as long as their deficiencies can be avoided.

Desirata:

- A good hash function should distribute the keys uniformly into the slots of the table.
- Regularity in the key distribution (e.g., arithmetic progression) should not affect this uniformity.

Hashing in practice

Leaving the realm of Provable

Division method

Define

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

Deficiency: Don't pick an *m* that has a small divisor *d*. A preponderance of keys that are congruent modulo *d* can adversely affect uniformity.

Extreme deficiency: If $m = 2^r$, then the hash doesn't even depend on all the bits of k:

• If $k = 1011000111010_2$ and r = 6, then $h(k) = 011010_2$. h(k)

Division method (continued)

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

Pick *m* to be a prime.

Annoyance:

• Sometimes, making the table size a prime is inconvenient.

But, this method is popular, although the next method we'll see is usually superior.

Multiplication method

Assume that all keys are integers, $m = 2^r$, and our computer has w-bit words. Define

$$h(k) = (A \cdot k \mod 2^w) \operatorname{rsh}(w - r),$$

where rsh is the "bit-wise right-shift" operator and A is an odd integer in the range $2^{w-1} < A < 2^w$.

- Don't pick A too close to 2^w .
- Multiplication modulo 2^w is fast.
- The rsh operator is fast.

Multiplication method example

$$h(k) = (A \cdot k \bmod 2^w) \operatorname{rsh} (w - r)$$

Suppose that $m = 8 = 2^3$ and that our computer has w = 7-bit words:

Back to the realm of Provable

A weakness of hashing "as we saw it"

Problem: For any hash function h, a set of keys exists that can cause the average access time of a hash table to skyrocket.

- An adversary can pick all keys from $h^{-1}(i) = \{k \in U : h(k) = i\}$ for a slot i.
- There is a slot *i* for which $|h^{-1}(i)| \ge u/m$

Solution

- Randomize!
- Choose the hash function at random from some family of function, and independently of the keys.
- Even if an adversary can see your code, he or she cannot find a bad set of keys, since he or she doesn't know exactly which hash function will be chosen.
- What family of functions should we select?

Family of hash functions

• Idea #1: Take the family of *all* functions

$$h: U \to \{0...m-1\}$$

That is, choose each of h(0), h(1), ..., h(u-1) independently at random from $\{0...m-1\}$

- Benefit:
 - The uniform hashing assumption is true!
- Drawback:
 - We need u random numbers to specify h.
 Where to store them?

Universal hashing

Idea #2: Universal Hashing

- Let \mathcal{H} be a finite collection of hash functions, each mapping U to $\{0, 1, ..., m-1\}$
- We say \mathcal{H} is *universal* if for all $x, y \in U$, where $x \neq y$, we have

$$\Pr_{h \in H} \{ h(x) = h(y) \} | = 1/m.$$

Universality is good

Theorem. Let h be a hash function chosen (uniformly) at random from a universal set \mathcal{H} of hash functions. Suppose h is used to hash n arbitrary keys into the m slots of a table T. Then, for a given key x, we have

E[# collisions with x] < n/m.

Proof of theorem

Proof. Let C_x be the random variable denoting the total number of collisions of keys in T with x, and let

 $c_{xy} = \begin{cases} 1 & \text{if } h(x) = h(y), \\ 0 & \text{otherwise.} \end{cases}$

Note:
$$E[c_{xy}] = 1/m$$
 and $C_x = \sum_{y \in T - \{x\}} c_{xy}$.

$$E[C_x] = E\left[\sum_{y \in T - \{x\}} c_{xy}\right]$$
 • Take expectation of both sides.

$$E[C_x] = E\left[\sum_{y \in T - \{x\}} c_{xy}\right]$$

$$= \sum_{y \in T - \{x\}} E[c_{xy}]$$

- Take expectation of both sides.
- Linearity of expectation.

$$E[C_x] = E\left[\sum_{y \in T - \{x\}} c_{xy}\right]$$
$$= \sum_{v \in T - \{x\}} E[c_{xy}]$$

$$= \sum_{y \in T - \{x\}} 1/m$$

- Take expectation of both sides.
- Linearity of expectation.
- $\bullet E[c_{xy}] = 1/m.$

$$E[C_x] = E\left[\sum_{y \in T - \{x\}} c_{xy}\right]$$

$$= \sum_{y \in T - \{x\}} E[c_{xy}]$$

$$= \sum_{y \in T - \{x\}} 1/m$$

$$=\frac{n-1}{m}$$
.

- Take expectation of both sides.
- Linearity of expectation.
- $E[c_{xy}] = 1/m$.

Algebra.

Constructing a set of universal hash functions

- Let *m* be prime.
- Decompose key k into r + 1 digits, each with value in the set $\{0, 1, ..., m-1\}$.
- That is, let $k = \langle k_0, k_1, ..., k_r \rangle$, where $0 \le k_i < m$.

Randomized strategy:

- Pick $a = \langle a_0, a_1, ..., a_r \rangle$ where each a_i is chosen randomly from $\{0, 1, ..., m-1\}$.
- Define $h_a(k) = \sum_{i=0}^r a_i k_i \mod m$
- Denote $H = \{h_a : a \text{ as above}\}$

Universality of dot-product hash functions

Theorem. The set $\mathcal{H} = \{h_a\}$ is universal.

Proof. Suppose that

$$x = \langle x_0, x_1, \dots, x_r \rangle$$
 and

 $y = \langle y_0, y_1, ..., y_r \rangle$ are distinct keys. Thus, they differ in at least one digit position, wlog position 0. What is the probability that x and y collide, that is $h_a(x) = h_b(y)$?

$$h_a(x) = h_a(b) \Leftrightarrow \sum_{i=0}^r a_i x_i \equiv \sum_{i=0}^r a_i y_i \pmod{m}$$

$$\sum_{i=0}^r a_i (x_i - y_i) \equiv 0 \pmod{m}$$

$$a_0(x_0 - y_0) + \sum_{i=1}^r a_i (x_i - y_i) \equiv 0 \pmod{m}$$

$$a_0(x_0 - y_0) \equiv -\sum_{i=1}^r a_i (x_i - y_i) \pmod{m}$$

Recall PS 2

Theorem. Let m be prime. For any $z \in \mathbb{Z}_m$ such that $z \neq 0$, there exists a unique $z^{-1} \in \mathbb{Z}_m$ such that

$$z \cdot z^{-1} \equiv 1 \pmod{m}$$
.

Back to the proof

We have

$$a_0(x_0 - y_0) \equiv -\sum_{i=1}^r a_i(x_i - y_i) \pmod{m},$$

and since $x_0 \neq y_0$, an inverse $(x_0 - y_0)^{-1}$ must exist, which implies that

$$a_0 \equiv \left(-\sum_{i=1}^r a_i(x_i - y_i)\right) \cdot (x_0 - y_0)^{-1} \pmod{m}.$$

Thus, for any choices of $a_1, a_2, ..., a_r$, exactly one choice of a_0 causes x and y to collide.

Proof (completed)

- **Q.** What is the probability that *x* and *y* collide?
- A. There are m choices for a_0 , but exactly one choice for a_0 causes x and y to collide, namely

$$a_0 = \left(\left(-\sum_{i=1}^r a_i(x_i - y_i)\right) \cdot (x_0 - y_0)^{-1}\right) \mod m.$$

Thus, the probability of x and y colliding is 1/m.

Recap

- Showed how to implement dictionary so that INSERT, DELETE, SEARCH work in expected constant time under the uniform hashing assumption
- Relaxed the assumption to universal hashing
- Constructed universal hashing for keys in $\{0...m^r-1\}$

Perfect hashing

Given a set of n keys, construct a static hash table of size m = O(n) such that SEARCH takes $\Theta(1)$ time in the *worst case*.

IDEA: Two-level scheme with universal hashing at both levels.

No collisions at level 2!

Collisions at level 2

Theorem. Let \mathcal{H} be a class of universal hash functions for a table of size $m = n^2$. Then, if we use a random $h \in \mathcal{H}$ to hash n keys into the table, the expected number of collisions is at most 1/2.

Proof. By the definition of universality, the probability that 2 given keys in the table collide under h is $1/m = 1/n^2$. Since there are $\binom{n}{2}$ pairs of keys that can possibly collide, the expected number of collisions is

$$\binom{n}{2} \cdot \frac{1}{n^2} = \frac{n(n-1)}{2} \cdot \frac{1}{n^2} < \frac{1}{2}. \quad \square$$

No collisions at level 2

Corollary. The probability of no collisions is at least 1/2.

Proof. Markov's inequality says that for any nonnegative random variable *X*, we have

$$\Pr\{X \ge t\} \le E[X]/t.$$

Applying this inequality with t = 1, we find that the probability of 1 or more collisions is at most 1/2.

Thus, just by testing random hash functions in \mathcal{H} , we'll quickly find one that works.

Analysis of storage

For the level-1 hash table T, choose m = n, and let n_i be random variable for the number of keys that hash to slot i in T. By using n_i^2 slots for the level-2 hash table S_i , the expected total storage required for the two-level scheme is therefore

$$E\left[\sum_{i=0}^{m-1}\Theta(n_i^2)\right] = \Theta(n),$$

since the analysis is identical to the analysis from recitation of the expected running time of bucket sort. (For a probability bound, apply Markov.)

Resolving collisions by open addressing

No storage is used outside of the hash table itself.

- Insertion systematically probes the table until an empty slot is found.
- The hash function depends on both the key and probe number:


```
h: U \times \{0, 1, ..., m-1\} \rightarrow \{0, 1, ..., m-1\}.
```

- The probe sequence $\langle h(k,0), h(k,1), ..., h(k,m-1) \rangle$ should be a permutation of $\{0, 1, ..., m-1\}$.
- The table may fill up, and deletion is difficult (but not impossible).

Probing strategies

Linear probing:

Given an ordinary hash function h'(k), linear probing uses the hash function

$$h(k,i) = (h'(k) + i) \bmod m.$$

This method, though simple, suffers from *primary clustering*, where long runs of occupied slots build up, increasing the average search time. Moreover, the long runs of occupied slots tend to get longer.

Probing strategies

Double hashing

Given two ordinary hash functions $h_1(k)$ and $h_2(k)$, double hashing uses the hash function

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

This method generally produces excellent results, but $h_2(k)$ must be relatively prime to m. One way is to make m a power of 2 and design $h_2(k)$ to produce only odd numbers.

Analysis of open addressing

We make the assumption of uniform hashing:

• Each key is equally likely to have any one of the *m*! permutations as its probe sequence.

Theorem. Given an open-addressed hash table with load factor $\alpha = n/m < 1$, the expected number of probes in an unsuccessful search is at most $1/(1-\alpha)$.

Proof of the theorem

Proof.

- At least one probe is always necessary.
- With probability n/m, the first probe hits an occupied slot, and a second probe is necessary.
- With probability (n-1)/(m-1), the second probe hits an occupied slot, and a third probe is necessary.
- With probability (n-2)/(m-2), the third probe hits an occupied slot, etc.

Observe that
$$\frac{n-i}{m-i} < \frac{n}{m} = \alpha$$
 for $i = 1, 2, ..., n$.

Proof (continued)

Therefore, the expected number of probes is

$$1 + \frac{n}{m} \left(1 + \frac{n-1}{m-1} \left(1 + \frac{n-2}{m-2} \left(\cdots \left(1 + \frac{1}{m-n+1} \right) \cdots \right) \right) \right)$$

$$\leq 1 + \alpha \left(1 + \alpha \left(1 + \alpha \left(\cdots \left(1 + \alpha \right) \cdots \right) \right) \right)$$

$$\leq 1 + \alpha + \alpha^2 + \alpha^3 + \cdots$$

$$= \sum_{i=0}^{\infty} \alpha^{i}$$

$$= \frac{1}{1-\alpha} \cdot \square$$

The textbook has a more rigorous proof.

Implications of the theorem

- If α is constant, then accessing an openaddressed hash table takes constant time.
- If the table is half full, then the expected number of probes is 1/(1-0.5) = 2.
- If the table is 90% full, then the expected number of probes is 1/(1-0.9) = 10.

Dot-product method

Randomized strategy:

Let m be prime. Decompose key k into r+1 digits, each with value in the set $\{0, 1, ..., m-1\}$. That is, let $k = \langle k_0, k_1, ..., k_{m-1} \rangle$, where $0 \le k_i < m$. Pick $a = \langle a_0, a_1, ..., a_{m-1} \rangle$ where each a_i is chosen randomly from $\{0, 1, ..., m-1\}$.

Define
$$h_a(k) = \sum_{i=0}^{r} a_i k_i \mod m$$
.

• Excellent in practice, but expensive to compute.