Sample answer for HW2,

	number
	mod 9
	collisions
	mod 2
	mod 4
	mod 8
	mod 16

	2369
	2
	
	1
	1
	1
	1

	3760
	7
	
	0
	0
	0
	0

	4692
	3
	
	0
	0
	4
	4

	4871
	2
	
	1
	3
	7
	7

	2901
	3
	
	1
	1
	5
	5

	1821
	3
	
	1
	1
	5
	13

	1074
	3
	
	0
	2
	2
	2

	7115
	5
	
	1
	3
	3
	11

	1620
	0
	
	0
	0
	4
	4

	2428
	7
	
	0
	0
	4
	12

	3943
	1
	
	1
	3
	7
	7

	4750
	7
	
	0
	2
	6
	14

	6975
	0
	
	1
	3
	7
	15

	3590
	8
	
	0
	2
	6
	6

	1234
	1
	
	0
	2
	2
	2

	5555
	2
	
	1
	3
	3
	3

	7789
	4
	
	1
	1
	5
	13

	2333
	2
	
	1
	1
	5
	13

	4441
	4
	
	1
	1
	1
	9

	9974
	2
	2
	0
	2
	6
	6

	1290
	3
	1
	0
	2
	2
	10

	5551
	7
	
	1
	3
	7
	15

	9996
	6
	
	0
	0
	4
	12

	1888
	7
	1
	0
	0
	0
	0

	2777
	5
	
	1
	1
	1
	9

	3355
	7
	1
	1
	3
	3
	11

	4487
	5
	
	1
	3
	7
	7

	7854
	6
	
	0
	2
	6
	14

	5836
	4
	1
	0
	0
	4
	12

	2849
	5
	1
	1
	1
	1
	1

	
	
	7
	
	
	
	


Total access times= 30+7=37

For question 2,

	Mod 2
n=0
	0
	3760
4692
1074
	

	
	1
	2369
4871
2901
1821
	7115


Insert 7115, overflow, split the bucket 0, n=n+1

	Mod 2
	0
	3760
4692
	

	

n=1
	1
	2369
4871
2901
1821
	7115

	
	2
	1074
	


Continue,

	Mod 2
	0
	3760
4692
1620
2428
	

	

n=1
	1
	2369
4871
2901
1821
	7115

3943

	
	2
	1074
	


Insert 3943, overflow, split the bucket 1, n=0,

	Mod 4 
n=0
	0
	3760
4692
1620
2428
	

	

	1
	2369
2901
1821
	

	
	2
	1074
	

	
	3
	4871
7115

3943
	


Continue,

	Mod 4 
n=0
	0
	3760
4692
1620
2428
	

	

	1
	2369
2901
1821
	

	
	2
	1074
4750
3590
1234
	

	
	3
	4871
7115

3943
6975
	5555


Insert 5555,overflow, split bucket 0 (mod 8), n=n+1,

	Mod 4
	0
	3760
	

	

n=1
	1
	2369
2901
1821
	

	
	2
	1074
4750
3590
1234
	

	
	3
	4871
7115

3943
6975
	5555

	
	4
	4692
1620
2428
	


Continue, insert 7789, this is the first answer.

	Mod 4
	0
	3760
	

	

n=1
	1
	2369
2901
1821
7789
	

	
	2
	1074
4750
3590
1234
	

	
	3
	4871
7115

3943
6975
	5555

	
	4
	4692
1620
2428
	


Continue,

	Mod 4
	0
	3760
	

	

n=1
	1
	2369
2901
1821
7789
	2333

	
	2
	1074
4750
3590
1234
	

	
	3
	4871
7115

3943
6975
	5555

	
	4
	4692
1620
2428
	


Insert 2333, overflow, split bucket 1(mod 8), n=n+1

	Mod 4
	0
	3760
	

	
	1
	2369
	

	

n=2
	2
	1074
4750
3590
1234
	

	
	3
	4871
7115

3943
6975
	5555

	
	4
	4692
1620
2428
	

	
	5
	2901
1821
7789
2333
	


Add 4441(since 4441 mod 4<n, we have to use 4441 mod 8=1) 9974, overflow,

	Mod 4
	0
	3760
	

	
	1
	2369
4441
	

	

n=2
	2
	1074
4750
3590
1234
	9974

	
	3
	4871
7115

3943
6975
	5555

	
	4
	4692
1620
2428
	

	
	5
	2901
1821
7789
2333
	


Split bucket 2 (mod 8), n=n+1,

	Mod 4
	0
	3760
	

	
	1
	2369
4441
	

	
	2
	1074
1234
	

	

n=3
	3
	4871
7115

3943
6975
	5555

	
	4
	4692
1620
2428
	

	
	5
	2901
1821
7789
2333
	

	
	6
	4750
3590
9974
	


Continue,

	Mod 4
	0
	3760
	

	
	1
	2369
4441
	

	
	2
	1074
1234
1290
	

	

n=3
	3
	4871
7115

3943
6975
	5555
5551

	
	4
	4692
1620
2428
	

	
	5
	2901
1821
7789
2333
	

	
	6
	4750
3590
9974
	


Insert 5551, overflow, split bucket 3, n=0

	Mod 8 
n=0
	0
	3760
	

	
	1
	2369
4441
	

	
	2
	1074
1234
1290
	

	
	3
	4871
5555
	

	

	4
	4692
1620
2428
	

	
	5
	2901
1821
7789
2333
	

	
	6
	4750
3590
9974
	

	
	7
	7115

3943
6975
5551
	


Continue,

	Mod 8 
n=0
	0
	3760
1888
	

	
	1
	2369
4441
2777
	

	
	2
	1074
1234
1290
	

	
	3
	4871
5555
3355
	

	
	4
	4692
1620
2428
9996
	

	
	5
	2901
1821
7789
2333
	

	
	6
	4750
3590
9974
	

	
	7
	7115

3943
6975
5551
	4487


Add 4487, overflow, split bucket 0 (mod16), n=n+1

	Mod 8
	0
	3760
1888
	

	

n=1
	1
	2369
4441
2777
	

	
	2
	1074
1234
1290
	

	
	3
	4871
5555
3355
	

	

	4
	4692
1620
2428
9996
	

	
	5
	2901
1821
7789
2333
	

	
	6
	4750
3590
9974
	

	
	7
	7115

3943
6975
5551
	4487

	
	8
	
	


Continue,

	Mod 8
	0
	3760
1888
	

	

n=1
	1
	2369
4441
2777
	

	
	2
	1074
1234
1290
	

	
	3
	4871
5555
3355
	

	

	4
	4692
1620
2428
9996
	5836

	
	5
	2901
1821
7789
2333
	

	
	6
	4750
3590
9974
7854
	

	
	7
	7115

3943
6975
5551
	4487

	
	8
	
	


Add 5836, overflow, split bucket 1 (mod 16), n=2

	Mod 8
	0
	3760
1888
	

	
	1
	2369
2849
	

	

n=2
	2
	1074
1234
1290
	

	
	3
	4871
5555
3355
	

	

	4
	4692
1620
2428
9996
	5836

	
	5
	2901
1821
7789
2333
	

	
	6
	4750
3590
9974
7854
	

	
	7
	7115

3943
6975
5551
	4487

	
	8
	
	

	
	9
	4441
2777
	


Final answer is as above.

