

CS 165

Data Systems

Have fun learning to design and build modern data systems

class 18

hashing

prof. Stratos Idreos

[HTTP://DASLAB.SEAS.HARVARD.EDU/CLASSES/CS165/](http://DASLAB.SEAS.HARVARD.EDU/CLASSES/CS165/)

give me all students enrolled in cs165

select student.name **from** students, enrolled, courses **where**
 courses.name="cs165" and enrolled.courseId=course.id and
 student.id=enrolled.studentId **join**


```
new resL[]; new resR[]; k=0
for (i=0;i<L.size;i++)
 for (j=0;j<R.size;j++)
 if L[i]==R[j]
 resL[k]=i
 resR[k++]=j
```


hash join

1. read input into stream buffer, hash and write to respective partition buffer
2. when input buffer is consumed, bring the next one
3. when a partition buffer is full, write to L2

we can partition into L1-1 pieces in one pass

join input 1

join input 2

grace hash join

hash partitioning

**then join each pair of partitions
independently in memory**

HARVARD
School of Engineering
and Applied Sciences

CS165, Fall 2015
Stratos Idreos

as long as at least one
of the pieces $\leq L1-2$

grace hash join

hash partitioning

apply recursively if a partition does not fit in memory (L1-2)

today: how to create the hash table

hash table

updates may create long lists

can this happen anyway,
i.e., even with no updates

simple solution would be to
double the hash table and rehash everything...

dynamic hashing

extendible hashing - linear hashing

extendible hashing

hash table

when there is no more space
split individual buckets
and if needed **double the directory**

with directory in memory
we need 1 I/O to fetch the bucket

not true from memory to caches in general

directory

maps hash values to buckets

$h = \text{hash}(\text{key})$

use binary form of h

use X last bits to map 2^X buckets

for $X=2$

extending
the directory →

for $X=3$

for X=3

extend directory only when
no split is possible

cannot split

linear hashing

do not use a directory (indirection cost)

instead incrementally extend
the hash table one bucket at a time

e.g., use 2 bits of hash value (h_0)

dictionary is implicit

next bucket
to split

when insert causes overflow somewhere split *next bucket*

use +1 bit of hash value

e.g., use 2 bits of hash value (h_0)

dictionary is implicit

next bucket
to split

when insert causes overflow somewhere split *next bucket*

use +1 bit of hash value

e.g., use 2 bits of hash value (h_0)

when insert causes overflow somewhere split *next bucket*

use +1 bit of hash value

e.g., use 2 bits of hash value (h_0)

00
01
10
11

dictionary is implicit

when insert causes overflow somewhere split *next bucket*

use +1 bit of hash value

e.g., use 2 bits of hash value (h_0)

00
01
10
11

dictionary is implicit

when insert causes overflow somewhere split *next bucket*

use +1 bit of hash value

e.g., use 2 bits of hash value (h_0)

when insert causes overflow somewhere split *next bucket*

use +1 bit of hash value

search: use current hash function (bits)
 if after split bucket ok
 else use next hash function (bits+1)

keep splitting next bucket with each overflow
until all buckets are split (for $x=2$)
then restart for $x=3$

any problems
 what would happen
 when we split bucket C

What can we do to start working immediately?
(hint: vectorized processing)

What can we do if we wait for all data to arrive?
(hint: bulk processing)

symmetric hash join

symmetric hash join

phase 1

static hashing with 2 passes

phase 2

phase 1

for each bucket
we know its size

array of k slots
where k the buckets
we want to have

pass D and sum all counts
to get offsets in a sequentially
stored hash table

which hash function should we use?

$$h = a * \text{key} + b$$

$$b = h \bmod K$$

**can be done with
binary ops only
use X LSBs**


```
select max(R.D),min(S.G)  
from R,S  
where R.A=S.A and R.C<10 and S.F>30
```

what happens after the join?
access patterns


```
select R.A, R.B, R.C, S.A, S.B, S.C  
from R, S  
where R.J=S.J and ...
```

preparing the R join input

same for the S join input

```
select R.A, R.B, R.C, S.A, S.B, S.C  
from R, S  
where R.J=S.J and ...
```

join

join input R.J

R.J + posR

ordered
sparse

join input S.J

S.J + posS

ordered
sparse

partition (=reorder)
both join inputs to join

join result

posR + posS

**both sides
are unordered**

```
select R.A, R.B, R.C, S.A, S.B, S.C
from R, S
where R.J=S.J and ...
```

Cache-Conscious Radix Decluster Projections
 By S. Manegold, P. Boncz, N. Nes, and M. Kersten
 Very Large Databases Conference, 2004

radix declustering

Textbook Chapter 11

Cache-Conscious Radix Decluster Projections
S. Manegold, P. Boncz, N. Nes, and M. Kersten
Very Large Databases Conference, 2004

HARVARD
School of Engineering
and Applied Sciences

CS165, Fall 2015
Stratos Idreos

hashing

DATA SYSTEMS

prof. Stratos Idreos

