Hashed-Based Indexing

Linda Wu

(CMPT 354 • 2004-2)

Topics

- Static hashing
- o Dynamic hashing
 - Extendible Hashing
 - Linear Hashing

Chapter 11 CMPT 354 • 2004-2

Static Hashing

- An index consists of buckets 0 ~ N-1
- A bucket consists of one primary page and, possibly, additional overflow pages
- o Buckets contain data entries
- Hash function h
 - h must distribute values in the domain of search field uniformly over the buckets
 - h(k) = (a * k + b) usually works well, a and b are constants for tuning h
 - h(k) mod N: bucket to which the data entry with search key k belongs

Chapter 11 CMPT 354 • 2004-2

Static Hashing (Cont.)

- o # of primary pages, N, is fixed
- Primary pages are allocated sequentially, never de-allocated; overflow pages allocated if needed
- Long overflow chains can develop and degrade performance

Chapter 11 CMPT 354 • 2004-2

Static Hashing (Cont.)

- Search
 - Identify the correct bucket using h
 - Search the bucket for the data entry
- Insert
 - Identify the correct bucket using h
 - If no space in the bucket, allocate a new overflow page to the overflow chain of the bucket, put the data entry on this page
- Delete
 - Identify the correct bucket using h
 - Search the bucket for the data entry, remove it
 - If it is the last in an overflow page, remove the page from the chain and de-allocate the page

Chapter 11 CMPT 354 • 2004-2 5

Extendible Hashing

- To avoid overflow page
 - Possible solution: if a bucket is full, reorganize file by doubling # of buckets and redistributing the entries across the new set of buckets
 - * Reading and writing all pages is expensive!

Solution

- Use a directory of pointers to buckets, double #
 of buckets by doubling the directory, splitting just
 the bucket that overflowed!
- * Directory is much smaller than file, so doubling it is much cheaper. Only one page of data entries is split. No overflow page!
- * Trick lies in how hash function is adjusted!

Chapter 11 CMPT 354 • 2004-2 6

Extendible Hashing (Cont.)

- Example
 - Directory is an array of size 4
 - To find the correct bucket for k
 - o Take last global depth (2) bits of h(k) e.g., if h(k) = 5 = 101 (binary), it is in the bucket pointed to by dictionary element 01
 - To insert
 - If bucket is full, split it (allocate a new page, re-distribute entries)
 - o If necessary, double the directory

Chapter 11 CMPT 354 • 2004-2 7

Extendible Hashing (Cont.) LOCAL DEPTH / 4* 12* 32* 16* Bucket A GLOBAL DEPTH 2 1* 5* 21* 13* Bucket B 00 01 10 10* Bucket C 11 **DIRECTORY** (contain page ids) 15* 7* 19* Bucket D **DATA ENTRIES PAGES** CMPT 354 • 2004-2 Chapter 11

Extendible Hashing (Cont.)

- o Points to note
 - Allocate a new bucket page; write both this page and the old bucket page; double the dictionary array
 - h(r) = 20 = binary 10100: last 2 bits (00) tell rbelongs in A or A2; last 3 bits (000 / 1000) are needed to tell which bucket
- Global depth of directory
 - Max # of bits needed to tell which bucket an entry belongs to
- Local depth of a bucket
 - # of bits used to determine if an entry belongs to this bucket

Chapter 11

11

CMPT 354 • 2004-2

Chapter 11

CMPT 354 • 2004-2

Extendible Hashing (Cont.)

- When does bucket split cause directory doubling?
 - Before inserting, local depth of bucket = global
 - Inserting causes local depth to become > global
- o Directory is doubled by copying it over and adjusting pointer to split image page (use of least significant bits enables efficient doubling via copying of directory!)

12

Extendible Hashing (Cont.)

- Why use least significant bits in directory?
 - Allows for efficient doubling via copying

Chapter 11 CMPT 354 • 2004-2 1:

Extendible Hashing (Cont.)

- Delete
 - Locate the data entry by computing its hash value, taking the last bits, and looking in the bucket pointed to by this directory element
 - Remove the data entry
 - If the removal makes the bucket empty, it can be merged with its split image; local depth is decreased
 - If each directory element points to same bucket as its split image, the directory can be halved; global depth is decreased
 - * The last 2 steps can be omitted

Chapter 11 CMPT 354 • 2004-2 14

Extendible Hashing (Cont.)

- o I/O cost of equality search
 - If the directory fits in memory, equality search can be answered with one disk access
 - otherwise, two
- o Collision (duplicate) handling
 - Collision: multiple data entries with the same hash value
 - Use overflow page when more data entries than will fit on a page have the same hash value

Linear Hashing

- o An alternative to Extendible Hashing
- Not require directory; handle duplicates
- o Idea: use a family of hash functions h_0 , h_1 , h_2 , ...
 - $h_i(key) = h(key) \mod (2^i N)$

N = initial # buckets; h is some hash function (range is not 0 to N-1)

- If N = 2^{d0} , h_i consists of applying h and looking at the last d_i bits, where $d_i = d_0 + i$
- h_{i+1} doubles the range of h_i (similar to directory doubling)

Chapter 11 CMPT 354 • 2004-2 15

Chapter 11 CMPT 354 • 2004-2 16

Linear Hashing (Cont.)

- Linear Hashing avoids directory by using overflow pages, and choosing bucket to split round-robin
 - Splitting proceeds in "rounds"; current round number is Level (initial value is 0)
 - Bucket to split is denoted by Next
 - Next is initialized to 0 when a new round begins, and increased by 1 after a splitting
 - Buckets (0 ~ Next-1) have been split; buckets (Next ~ N_{Level}) yet to be split
 - Splitting is triggered when an overflow page is added, and h_{Level+1} redistributes entries between this bucket and its split image
 - The round Level ends when all N_{Level} initial buckets are split

Chapter 11 CMPT 354 • 2004-2 17

Linear Hashing (Cont.) In the middle of a round Buckets split in this round: If h Level (search key value) Bucket to be split Next is in this range, must use h | evel+1(search key value) Buckets that existed at the to decide if entry is in beginning of this round: split image bucket this is the range of h_{level} Split image buckets: created (through splitting of other buckets) in this round Chapter 11 CMPT 354 • 2004-2

Linear Hashing (Cont.)

- o Search for data entry r
 - To find bucket for data entry r, calculate h_{Level}(r)
 - If $h_{Level}(r)$ is in the range (Next ~ N_R), r belongs here
 - Else, r could belong to bucket $h_{Level}(r)$ or bucket $h_{Level}(r) + N_{Level}$ must apply $h_{Level+1}(r)$ to find out
- Insert
 - Find bucket by applying h_{Level + 1}
 - If bucket to insert into is full
 - Add overflow page and insert data entry
 - Split Next bucket (its entries are redistributed by h_{I,evel+1}), and increment Next

Linear Hashing (Cont.)

- Actually any criterion can be chosen to trigger splitting
- Since buckets are split round-robin, long overflow chains don't develop!
- Doubling of directory in Extendible Hashing is similar; switching of hash functions is implicit in how the # of bits examined is increased

20

Chapter 11 CMPT 354 • 2004-2

Chapter 11

CMPT 354 • 2004-2

19

Linear Hashing (Cont.)

o On split, $h_{Level+1}$ is used to redistribute entries

Extendible vs. Linear Hashing

- o The two schemes are actually quite similar
 - Begin with an imaginary directory in LH with N elements
 - First split is at bucket 0 (the imaginary directory is doubled at this point). Since elements <1,N+1>, <2,N+2>, ... are the same, we need only create directory element N, which differs from 0, now. When bucket 1 splits, create directory element N+1, etc.
 - The directory is doubled gradually. Also, primary bucket pages are created in order. If they are allocated in sequence too, we don't need a directory!

23

Chapter 11

a round

24

 A directory can be avoided by a clever choice of the buckets to split

Directory is doubled gradually over the course of

CMPT 354 • 2004-2

Chapter 11

CMPT 354 • 2004-2

Extendible vs. Linear Hashing (Cont.)

Moving from h_i to h_{i+1} in LH corresponds to doubling the directory in EH

Extendible Hashing

Linear Hashing

- Directory is doubled in a single step
- always splitting the appropriate bucket (dense data area): reduced # of splits and a higher bucket occupancy