

Dynamic Hashing

Dynamic Hashing

- Also called as Extendible hashing.
- Motivation
 - Limitations of static hashing
 - When the table is to be full, overflows increase. As overflows increase, the overall performance decreases.
 - We cannot just copy entries from smaller table into a corresponding buckets of a bigger table.
 - The use of memory space is not flexible.

Properties of Dynamic Hashing

- Allow the size of dictionary to grow and shrink.
- The size of the hash table d is depends on the no. of bits r of h(x) used as index.

$$D=2^r$$

- The size of hash table can be changed dynamically.
- The term "dynamically" implies the following two things

Two Types

- 1. Dynamic Hashing using Directories
- 2. Directory less Dynamic Hashing (Linear Dynamic Hashing)

Dynamic Hashing Using Directories

 Use an directory table to record the pointer of each bucket.

Dynamic Hashing Using Directories

- Define the hash function h(k) transforms k into 6bit binary integer.
- For example:

k	h(k)
A0	100 000
A1	100 001
В0	101 000
B1	101 001
C1	110 001
C2	110 010
C3	110 011
C5	110 101

Dynamic Hashing Using Directories

- The size of d is 2^r, where r is the number of bits used to identify all h(x).
 - Initially, Let r = 2. Thus, the size of $d = 2^2 = 4$.
- Suppose h(k, p) is defined as the p least significant bits in h(k), where p is also called dictionary depth.
- E. g.
 - h(C5) = 110 101
 - h(C5, 2) = 01
 - h(C5, 3) = 101

Process to Expand the Directory

 Consider the following keys have been already stored. The least r is 2 to differentiate all the input keys.

k	h(k)
A0	100 0 <mark>00</mark>
A1	100 0 <mark>01</mark>
В0	101 0 <mark>00</mark>
B1	101 0 <mark>01</mark>
C2	110 0 <mark>10</mark>
C3	110 0 <mark>11</mark>

When C5 (110101) is to enter

- 1. Since r=2 and h(C5, 2) = 01, follow the pointer of d[01].
- 2. A1 and B1 have been at d[01]. Bucket overflows.
 - Find the least u such that h(C5, u) is not the same with some keys in h(C5, 2) (01) bucket.
 - In this case, u = 3.
 - Step 2-1

Since u > r, expand the size of d to 2^u and duplicate the pointers to the new half (why?).

When C5 (110101) is to enter

When C5 (110101) is to enter

- Step 2-2
 - Rehash identifiers 01 (A1 and B1) and C5 using new hash function h(k, u).

- Step 2-3
 - Let r = u = 3.

When C1 (110001) is to enter

- 1. Since r=3 and h(C1, 3) = 001, follow the pointer of d[001].
- 2. A1 and B1 have been at d[001]. Bucket overflows.
 - Find the least u such that h(C1, u) is not the same with some keys in h(C1, 3) (001) bucket.
 - In this case, u = 4.
 - Step 2-1

Since u > r, expand the size of d to 2^u and duplicate the pointers to the new half.

- Step 2-2
 - Rehash identifiers 001

 (A1 and B1) and C1
 using new hash
 function h(k, u).
- Step 2-3
 - Let r = u = 4.

When C4 (110100) is to enter

- 1. Since r=4 and h(C4, 4) = 0100, follow the pointer of d[0100].
- 2. A0 (100000) and B0 ((101000)) have been at d[0100]. Bucket overflows.
 - Find the least u such that h(C1, u) is not the same with some keys in h(C1, 4) (0100) bucket.
 - In this case, u = 3.
 - Step 2-1
 Since u = 3 < r = 4, d is not required to expand its size.

Directory less dynamic hashing

Also called as Linear dynamic hashing.

Advantages

- Only doubling directory rather than the whole hash table used in static hashing.
- Only rehash the entries in the buckets that overflows.