

UPCOMING DATABASE EVENTS

MapD Talk

- → Thursday Sept 20th @ 12:00pm
- → CIC 4th Floor

ADMINISTRIVIA

Project #1 is due Wednesday Sept 26th @ 11:59pm

Homework #2 is due Friday Sept 28th @ 11:59pm

REMINDER

If you have a question during the lecture, raise your hand and stop me.

Do **not** come up to the front after the lecture.

There are no stupid questions^(*).

COURSE STATUS

We are now going to talk about how to support the DBMS's execution engine to read/write data from pages.

Two types of data structures:

- → Hash Tables
- \rightarrow Trees

Query Planning

Operator Execution

Access Methods

Buffer Pool Manager

Disk Manager

DATA STRUCTURES

Internal Meta-data

hashtable: key value database like redis

Core Data Storage pages and tables inside of the trees: like MySQL

Temporary Data Structures

Table Indexes

DESIGN DECISIONS

Data Organization

→ How we layout data structure in memory/pages and what information to store to support efficient access.

Concurrency

→ How to enable multiple threads to access the data structure at the same time without causing problems.

HASH TABLES

A <u>hash table</u> implements an associative array abstract data type that maps keys to values.

It uses a <u>hash function</u> to compute an offset into the array, from which the desired value can be found.

STATIC HASH TABLE

Allocate a giant array that has one slot for <u>every</u> element that you need to record.

To find an entry, mod the key by the number of elements to find the offset in the array.

hash(key)

0 abc

Ø

2 def

n

STATIC HASH TABLE

Allocate a giant array that has one slot for <u>every</u> element that you need to record.

To find an entry, mod the key by the number of elements to find the offset in the array.

ASSUMPTIONS

You know the number of elements ahead of time.

Each key is unique.

perfect hash func is very expensive to maintain Perfect hash function.

→ If key1≠key2, then hash(key1)≠hash(key2)

HASH TABLE

space vs time

Design Decision #1: Hash Function

- \rightarrow How to map a large key space into a smaller domain.
- → Trade-off between being fast vs. collision rate.

Design Decision #2: Hashing Scheme

- → How to handle key collisions after hashing.
- → Trade-off between allocating a large hash table vs. additional instructions to find/insert keys.

TODAY'S AGENDA

Hash Functions
Static Hashing Schemes
Dynamic Hashing Schemes

HASH FUNCTIONS

We don't want to use a cryptographic hash function for our join algorithm.

We want something that is fast and will have a low collision rate.

so irreversible one is not a must

HASH FUNCTIONS

MurmurHash (2008)

→ Designed to a fast, general purpose hash function.

Google CityHash (2011)

- → Based on ideas from MurmurHash2
- \rightarrow Designed to be faster for short keys (<64 bytes).

Google FarmHash (2014)

→ Newer version of CityHash with better collision rates.

CLHash (2016)

→ Fast hashing function based on <u>carry-less multiplication</u>.

saw: aligned to cache lines, when do a fetch into memory, it will fetch a complete part of data into cache lines. So if data packet is exactly 32 or 64 bytes, some operations can be optimized within a cache line (do not have to go back and do extra fetch)

Intel Core i7-8700K @ 3.70GHz

CMU 15-445/645 (Fall 2018)

HASH FUNCTION BENCHMARKS

Intel Core i7-8700K @ 3.70GHz

Source: Fredrik Widlund

STATIC HASHING SCHEMES

Approach #1: Linear Probe Hashing

Approach #2: Robin Hood Hashing

Approach #3: Cuckoo Hashing

Single giant table of slots.

Resolve collisions by linearly searching for the next free slot in the table.

- → To determine whether an element is present, hash to a location in the index and scan for it.
- → Have to store the key in the index to know when to stop scanning.
- → Insertions and deletions are generalizations of lookups.

NON-UNIQUE KEYS

Choice #1: Separate Linked List

→ Store values in separate storage area for each key.

NON-UNIQUE KEYS

Efficient for reads

Choice #1: Separate Linked List

→ Store values in separate storage area for each key.

Choice #2: Redundant Keys

→ Store duplicate keys entries together in the hash table.

Efficient for writes

OBSERVATION

To reduce the # of wasteful comparisons, it is important to avoid collisions of hashed keys.

This requires a hash table with $\sim 2x$ the number of slots as the number of elements.

one way to deal with coliision

Variant of linear probe hashing that steals slots from "rich" keys and give them to "poor" keys.

- → Each key tracks the number of positions they are from where its optimal position in the table.
- → On insert, a key takes the slot of another key if the first key is farther away from its optimal position than the second key.

On average, the amount of scanning to find the key is reduced than normal linear probing To minimize the number of hops of each key may possibly has

ROBIN HOOD HASHING

Use multiple hash tables with different hash functions.

- → On insert, check every table and pick anyone that has a free slot.
- → If no table has a free slot, evict the element from one of them and then re-hash it find a new location.

Look-ups and deletions are always O(1) because only one location per hash table is checked.

Hash Table #1

Insert A hash₁(A) hash₂(A)

Insert B hash₁(B) hash₂(B)

Insert C hash₁(C) hash₂(C)

Hash Table #1 Insert A $hash_1(A)$ $hash_2(A)$ A | val Insert B $hash_1(B)$ $hash_2(B)$ Insert C hash₁(C) hash₂(C) hash₁(B)

Hash Table #1 Insert A $hash_1(A)$ $hash_2(A)$ B | val Insert B $hash_1(B)$ $hash_2(B)$ Insert C hash₁(C) hash₂(C) hash₁(B)

Make sure that we don't get stuck in an infinite loop when moving keys.

If we find a cycle, then we can rebuild the entire hash tables with new hash functions.

- → With **two** hash functions, we (probably) won't need to rebuild the table until it is at about 50% full.
- → With **three** hash functions, we (probably) won't need to rebuild the table until it is at about 90% full.

OBSERVATION

The previous hash tables require knowing the number of elements you want to store ahead of time.

→ Otherwise you have rebuild the entire table if you need to grow/shrink. STW

SELECT A.id FROM A, B WHERE A.id = B.id ORDER BY A.id

OBSERVATION

The previous hash tables require knowing the number of elements you want to store ahead of time.

→ Otherwise you have rebuild the entire table if you need to grow/shrink.

Dynamic hash tables are able to grow/shrink on demand.

- → Extendible Hashing
- → Linear Hashing

Maintain a linked list of <u>buckets</u> for each slot in the hash table.

Resolve collisions by placing all elements with the same hash key into the same bucket.

- → To determine whether an element is present, hash to its bucket and scan for it.
- → Insertions and deletions are generalizations of lookups.

The hash table can grow infinitely because you just keep adding new buckets to the linked list.

You only need to take a latch on the bucket to store a new entry or extend the linked list.

Chained-hashing approach where we split buckets instead of letting the linked list grow forever.

This requires reshuffling entries on split, but the change is localized.

common chained-hashing's rehashing is expensive

Find A hash(A) = 01110...

Find A hash(A) = 01110...

Find A hash(A) = **01110...**

Insert B hash(B) = **10111...**

Find A hash(A) = **01110...**

Find A hash(A) = **01110...**

Insert B hash(B) = **10111...**

Find A hash(A) = **01110...**

Insert B hash(B) = **10111...**

Find A hash(A) = **01110...**

Insert B hash(B) = **10111...**

Insert C hash(C) = **10100...**

Find A hash(A) = **01110...**

Insert B hash(B) = **10111...**

Maintain a <u>pointer</u> that tracks the next bucket to split.

When <u>any</u> bucket overflows, split the bucket at the pointer location.

Overflow criterion is left up to the implementation.

- → Space Utilization
- → Average Length of Overflow Chains

Find 6 hash₁(6) = 6%4 = 2

Find 6 hash₁(6) =
$$6\%4 = 2$$

Splitting buckets based on the split pointer will eventually get to all overflowed buckets.

→ When the pointer reaches the last slot, delete the first hash function and move back to beginning.

The pointer can also move backwards when buckets are empty.

CONCLUSION

Fast data structures that support O(1) look-ups that are used all throughout the DBMS internals. \rightarrow Trade-off between speed and flexibility.

Hash tables are usually **not** what you want to use for a table index...

Postgres Demo

NEXT CLASS

B+Trees

Skip Lists

Radix Trees

