

Data Structures (DS) GTU # 3130702

Unit-4 Hashing & File Structure (File Structure)

What is File?

- ☐ A **file** is a **collection of records** where a record consists of one or more fields. Each contains the same sequence of fields.
- ☐ Each **field** is normally of **fixed length**.
- ☐ A sample file with four records is shown below:

Name	Roll No.	Year	Marks
AMIT	1000	1	82
KALPESH	1005	2	54
JITENDRA	1009	1	75
RAVI	1010	1	79

- There are four records
- There are four fields (Name, Roll No., Year, Marks)
- Records can be uniquely identified on the field 'Roll No.' Therefore, Roll No. is the key field.
- A database is a collection of files.

File Organizations

☐ File Organizations

- 1. Sequential files
- 2. Relative files
- 3. Direct files
- 4. Indexed Sequential files
- 5. Index files

□ Primitive Operations on a File

- 1. Creation
- 2. Reading
- 3. Insertion
- 4. Deletion
- 5. Updation
- 6. Searching

Sequential Files

- ☐ It is the most common type of file.
- ☐ A **fixed format** is used for **record**.
- ☐ All **records** are of the **same length**.
- Position of each field in record and length of field is fixed.
- ☐ Records are **physically ordered** on the value of one of the fields called the **ordering field**.

Block 1

Name	Roll No.	Year	Marks
AMIT	1000	1	82
KALPESH	1005	1	54
JITENDRA	1009	1	75
RAVI	1010	1	79

Block 2

Name	Roll No.	Year	Marks
RAMESH	1015	1	75
ROHIT	1025	1	65
JANAK	1026	1	75
AMAR	1029	1	79

Advantages of Sequential Files

- ☐ **Reading** of records in order of the **ordering key** is extremely **efficient**.
- ☐ Finding the next record in order of the ordering key usually, does not require additional block access. Next record may be found in the same block.
- Searching operation on ordering key is must faster. Binary search can be utilized. A binary search will require log₂b block accesses where b is the total number of blocks in the file.

Disadvantages of Sequential Files

- □ Sequential file does not give any advantage when the search operation is to be carried out on non- ordering field.
- Inserting a record is an expensive operation. Insertion of a new record requires finding of place of insertion and then all records ahead of it must be moved to create space for the record to be inserted. This could be very expensive for large files.
- □ **Deleting** a **record** is an **expensive operation**. Deletion too requires movement of records.
- Modification of field value of ordering key could be time consuming. Modifying the ordering field means the record can change its position. This requires deletion of the old record followed by insertion of the modified record.

Hashing (Direct file organization)

Hashing (Direct file organization)

- ☐ It is a common technique used for **fast accessing of records** on secondary storage.
- Records of a file are divided among buckets.
- ☐ A bucket is either one disk block or cluster of contiguous blocks.
- ☐ A **hashing function** maps a **key** into a **bucket number**. The buckets are numbered 0, 1,2...b-1.
- ☐ A hash function **f** maps each **key** value into one of the integers **0** through **b 1**.
- \square If x is a key, f(x) is the number of bucket that contains the record with key x.
- ☐ The blocks making up each bucket could either be contiguous blocks or they can be chained together in a linked list.

Hashing (Direct file organization)

- Translation of bucket number to disk block address is done with the help of bucket directory. It gives the address of the first block of the chained blocks in a linked list.
- ▶ Hashing is quite efficient in retrieving a record on hashed key. The average number of block accesses for retrieving a record.

= 1 (bucket directory) +
$$\frac{No \ of \ records}{No \ of \ buckets \ x \ No \ of \ records \ per \ block}$$

- ▶ Thus the operation is b times faster (b = number of buckets) than unordered file.
- ▶ To **insert a record with key value x**, the **new record** can added to the **last block** in the chain for bucket f(x). If the record does not fit into the existing block, record is stored in a new block and this new block is added at the end of the chain for bucket f(x).
- ▶ A well designed hashed structure requires two block accesses for most operations

Indexing

- ☐ Indexing is used to speed up retrieval of records.
- ☐ It is done with the help of a **separate sequential file**.
- Each record of in the index file consists of two fields, a key field and a pointer into the main file.
- ☐ To **find** a specific **record** for the given **key value**, **index** is **searched** for the given key value.
- ☐ Binary search can used to search in index file. After getting the address of record from index file, the record in main file can easily be retrieved.

Indexing

Index file is ordered on the ordering key Roll No. each record of index file points to the corresponding record. Main file is not sorted.

Advantages of Indexing

- □ Sequential file can be searched effectively on ordering key. When it is necessary to **search** for a **record** on the **basis of** some **other attribute** than the ordering key field, sequential file representation is inadequate.
- Multiple indexes can be maintained for each type of field used for searching. Thus, indexing provides much better flexibility.
- ☐ An **index file** usually requires **less storage** space than the main file.
- ☐ A binary search on sequential file will require accessing of more blocks.
- This can be explained with the help of the following example.
- □ Consider the example of a sequential file with r = 1024 records of fixed length with record size R = 128 bytes stored on disk with block size B = 2048 bytes.

Advantages of Indexing

- ☐ Size of Sequential File
 - Number of blocks required to store the file
 - (1024 x 128) / 2048 = 64
 - Number of block accesses for searching a record
 - $-\log_2 64 = 6$
- ☐ Size of Index File
 - □ Suppose, we want to **construct an index** on a **key field** that is V = **4 bytes** long and the block **pointer is P = 4 bytes long**.
 - A record of an index file needs 8 bytes per entry.
 - □ Total Number of index entries = 1024
 - Number of blocks required to store the index file
 - (1024x8) / 2048 = 4
 - □ Number of block accesses for searching a record = $log_2 4 = 2$

Types of Indexes

- ☐ With indexing, **new records** can be **added** at the **end of the main file**. It will not require movement of records as in the case of sequential file.
- Updation of index file requires fewer block accesses compare to sequential file
- ☐ Types of Indexes:
 - 1. Primary indexes
 - 2. Clustering indexes
 - 3. Secondary indexes

Primary Indexes (Indexed Sequential File)

Primary Indexes (Indexed Sequential File)

- ☐ An indexed sequential file is characterized by
 - Sequential organization (ordered on primary key)
 - Indexed on primary key
- ☐ An indexed sequential file is both ordered and indexed.
- ☐ Records are organized in sequence based on a key field, known as primary key.
- ☐ An **index** to the file is **added** to **support random access**. Each record in the index file consists of two fields: a key field, which is the same as the key field in the main file.
- Number of records in the index file is equal to the number of blocks in the main file (data file) and not equal to the number of records in the main file (data file).

Clustering Indexes

Clustering Indexes

- ☐ If **records** of a file are **ordered on a non-key field**, we can create a different type of index known as **clustering index**.
- ☐ A non-key field does not have distinct value for each record.
- ☐ A Clustering index is also an ordered file with two fields.

Secondary Indexes (Simple Index File)

A secondary index on a non-ordering key field

Secondary Indexes (Simple Index File)

- □ While the **hashed**, **sequential** and **indexed sequential** files are suitable for operations based on ordering key or the hashed key. Above file organizations are **not suitable** for operations involving a search on a field other than ordering or hashed key.
- ☐ If searching is required on various keys, **secondary indexes** on these fields must be **maintained**.
- ☐ A **secondary index** is an ordered file with **two fields**.
 - Some non-ordering field of the data file.
 - ☐ A block pointer
- ☐ There could be **several secondary indexes** for the **same file**.
- ☐ One **could use binary search** on index file as entries of the index file are ordered on secondary key field.
- ☐ Records of the **data files are not ordered** on secondary key field.

Secondary Indexes (Simple Index File)

- ☐ A secondary index requires more storage space and longer search time than does a primary index.
- ☐ A secondary index file has an **entry for every record** whereas primary index file has an entry for every block in data file.
- ☐ There is a single primary index file but the number of secondary indexes could be quite a few.

