GBC053-Gerenciamento de Banco de Dados Índices baseados em Hash

Ilmério Reis da Silva

ilmerio@facom.ufu.br

www.facom.ufu.br/~ilmerio/gbd

UFU/FACOM/BCC

Roteiro

- Fundamentos
- Hash Estático
- Hash Extensivel

- Hash Linear
- Considerações Finais

Fundamentos

Fundamentos

Características

- função hash : set of keys → set of bucket ids
- melhor desempenho em busca por igualdade
- não melhora busca por intervalo (>, <)
- ganho significativo em junções EquiJoin
- hash ideal: distribuição uniforme das entradas
- entrada nos buckets: alternativa (1), (2) ou (3)
- alguns SGBDs só implementam Árvore B+
- o PostgreSql implementa também Tabelas Hash

Função Hash

Exemplo:

 $hash(k) = h(k) \mod N,$

onde:

- √h: set of keys → integer
- ✓ N : é o número de buckets disponíveis
- √SE k é inteiro, use
 - -h(k) = k ou
 - -h(k) = a k + b, sendo a e b empíricos.

Classificação

- Hash Estático:
 - conjunto de buckets fixo
 - problemas com cadeias de overflow
- Hash Dinâmico:
 - cria buckets de forma dinâmica
 - evita ou reduz cadeias de overflow
 - Hash Extensível:
 - diretório indexado por uma sequência de bits;
 - havendo split, a sequência de bits cresce
 - Hash Linear:
 - novos buckets são criados linearmente
 - ameniza impacto do crescimento, 'tolerando' poucos overflows;
- Compromisso (trade-off) Hash Estático x Hash Dinâmico é análogo ao compromisso ISAM x B-Tree

Hash Estático

Hash Estático

Alocação de área para buckets

Alocação de N páginas sucessivas no disco

Páginas Primárias dos Buckets

Cada bucket terá entradas de dados <chave*> (Alt. 1, 2 ou 3)

Alocação dinâmica de páginas de overflow

Páginas de overflow são alocadas de forma dinâmica

UFU/FACOM/BCC

GBD

Página:9

Alocação dinâmica de páginas de overflow

Seja k a chave do hash, então a localização do bucket será por meio da função hash

UFU/FACOM/BCC

GBD

Página:10

Busca

Páginas Primárias dos Buckets

Inserção

Inserindo < 7* >

Páginas Primárias dos Buckets

Remoção

Suprimindo < 25* >

Considerações finais sobre Hash Estático

- usualmente bucket = $h(k) \mod N$, onde $N = 2^{L}$
- custo depende do tamanho das cadeias de overflow
- páginas primárias geralmente são contíguas no disco
- bucket não é removido, mesmo ficando sem entradas
- cadeia de overflow é dinâmica e degrada desempenho
- uma estratégia é, na construção do índice, calcular o espaço dos buckets deixando em média 20% de área livre nas páginas primárias
- o problema da cadeia de overflow pode ser tratado com hash dinâmico...

Hash Extensivel

Hash Extensivel

Evitando cadeias de overflow Solução ingênua

Seja N o número de páginas primárias

Solução ingênua:
SE inserção em página primária cheia
faça N=2 * N
reorganize todos os buckets

Problema: a reorganização de todos os buckets é computacionalmente cara, tornando esta solução inviável.

Evitando cadeias de overflow Hash Extensível

- Um diretório de ponteiros para buckets
- SE inserção em página primária cheia crie um novo bucket dobre o tamanho do diretório reorganize a função hash

Problema: a reorganização da função hash é um pouco complexa, mas considerando que o diretório cabe na memória, é computacionalmente viável.

Diretorio de ponteiros para buckets

Funcionamento

- Função hash não varia
- O número N de entradas no diretório varia
- A medida que os buckets se enchem, estes se duplicam, e o diretório de buckets também pode duplicar. Atenção somente um bucket por vez é duplicado
- Resultado:
 - se um único bucket duplica, o diretório todo pode duplicar
 - vários ponteiros do diretório podem apontar para o mesmo bucket
 - só duplicam os buckets que ficam cheios.
 - ao contrário do hash estático, registros em buckets duplicados (decorrentes de um overflow) podem ser facilmente localizados através do novo ponteiro no diretório de buckets.

Exemplo

Inserção simples

Inserção em bucket cheio Split do bucket

Inserindo 20*

UFU/FACOM/BCC

GBD

Página:22

Inserção em bucket cheio Duplica diretório e reorganiza da função hash

UFU/FACOM/BCC

GBD

Página:23

Regra de inserção com split - Hash Extensível

Sejam: pl a profundidade local e pg a profundidade global;

Incrementar pl;

Criar novo bucket e Redistribuir entradas de acordo com pl-ésimo bit mais significativo de hash(k);

SE (pl > pg), duplicar diretório:

Incrementar pg;

Criar novas entradas no diretório (i.e. duplicar);

Apontar novas entradas p/ buckets originais(pl-1 bits);

Atualizar ponteiro que apontará para o novo bucket, de acordo com os pl bits mais significativos de hash(k).

Considerações Finais – Hash Extensível

- diretório geralmente cabe na memória
- Exemplo:
 - 100MB em páginas de 4K → 25000 entradas no diretório
- remoção usa processo inverso, podendo reduzir tamanho do diretório
- problema:
 - distribuição não uniforme de chaves geram muitos splits localizados e, consequentemente, diretório pode ter crescimento exagerado.

Hash Linear

Hash Linear

Hash Linear

- Não ha diretório de buckets
- Pode haver páginas de overflow à medida que os buckets se enchem
- Regularmente páginas de overflow são transformadas em novos buckets
- Regularmente a função hash se modifica, dobrando a capacidade de endereçamento de buckets

Parâmetros e Contadores

- Nivel = indica a rodada atual, a função de hash atual
 - Inicializado com 0
- Next = bucket que deve ser dividido
 - Inicializado com 0
- $N_m = n$ úmero de buckets na rodada m
 - $N_0 = N$
 - $N_m = N*2m$
- Somente o bucket com número Next é dividido.
 - Usa-se páginas de overflow para os outros buckets, se ficarem cheios.
 - Apos divisão, Next é incrementado

Esquema Geral : rodada m

Inserção provocando *split* e avanço do *next*

UFU/FACOM/BCC

GBD

Página:30

Busca em bucket após o next

Busca de 18*

Busca em bucket antes o next

Busca de 32* e 44*

Inserção sem split

Inserção de 37*

Inserção com split e incremento no next

Inserção de 29*

UFU/FACOM/BCC

GBD

Página:34

Inserção com split e mudança de rodada

Inserção do 50*

UFU/FACOM/BCC

GBD

Página:35

Comparando Duplicar diretório x duplicar buckets

- Passagem de h_i para h_{i+1} no Hash Linear corresponde a duplicar o diretorio no Hash Extensível
- Hash Extensível : diretório é duplicado num único passo
- Hash Linear : duplicação do número de buckets se faz gradualmente

Comparando utilização de espaço nos buckets

- Hash Extensível tem uma melhor ocupação dos buckets pois só se divide o bucket apropriado
- Hash Linear não precisa de diretório:
 - ✓ existe uma maneira precisa de se saber quais buckets foram divididos e quais devem ser divididos e em que circuntâncias
 - ✓ Buckets são alocados consecutivamente: é possível localizar a página do bucket *m* por um simples cálculo de offsets.

Comparando Custo IO Extensível x Linear

Em busca por igualdade

- Hash Linear tem um custo I/O menor em caso de distribuição uniforme
- Hash Extensível tem um custo menor em caso de distribuição não uniforme

Considerações finais sobre Hash

- índices baseados em hash são os melhores para busca com predicado de igualdade
- úndices baseados em hash não suportam busca por intervalo
- Hash estático pode resultar em longas cadeias de overflow
- Hash extensível usa diretórios para controlar crescimento do hash, evitando overflow
- Hash linear usa variação de função para diminuir cadeias de overflow, gerando buckets linearmente
- Em geral distribuição não uniforme prejudica desempenho de índices baseados em Hash

Exercícios - Índices baseados em hash

EXERCÍCIOS CAP 11 LIVRO-TEXTO

FIM - Índices baseados em hash

FIM - Índices baseados em hash*

* material baseado no livro-texto e slides da Profa. Sandra de Amo