

Extendible Hashing Example

- Suppose that g=2 and bucket size = 4.
- Suppose that we have records with these keys and hash function h(key) = key mod 64:

key	$h(key) = key \mod 64$	bit pattern
288	32	100000
8	8	001000
1064	40	101000
120	56	111000
148	20	010100
204	12	001100
641	1	000001
700	60	111100
258	2	000010
1586	50	110010
44	44	101010

Extendible Hashing Example – directory and bucket structure

Bucket and directory split

- Insert 68
- $68 \mod 64 = 4 = 000100$

Bucket split – no directory split

- Insert 48 and 575
- $48 \mod 64 = 48 = 110000$
- $575 \mod 64 = 63 = 1111111$

Multiple splits

- Insert 16, 18, 22, 23
- $16 \mod 64 = 16 = 010000$
- $18 \mod 64 = 18 = 010010$
- $22 \mod 64 = 22 = 010110$
- $23 \mod 64 = 23 = 0101111$

Setting l=3 gives this intermediate (partial) picture...

Continue to next page...

Multiple splits, continued

• Setting l=4 (and thus g=4) gives this final result...

