

Bloom Filters

- Very fast set membership.
- Is x in **S**?
 - No
 - Maybe
- False Positive
 - Response is Maybe but should have been No
- Minimize false positive rate.

Differential Files

- Simple large database.
 - Collection/file of records residing on disk.
 - Single key.
 - Index to records.
- Operations.
 - Retrieve.
 - Update.
 - Insert a new record.
 - Make changes to an existing record.
 - Delete a record.

Naïve Mode Of Operation

- Problems.
 - Index and File change with time.
 - Sooner or later, system will crash.
 - Recovery =>
 - Copy Master File (MF) from backup.
 - Copy Master Index (MI) from backup.
 - Process all transactions since last backup.
 - Recovery time depends on MF & MI size + #transactions since last backup.

Differential File

- Make no changes to master file.
- Alter index and write updated record to a new file called differential file.

Differential File Operation

- Advantage.
 - DF is smaller than File and so may be backed up more frequently.
 - Index needs to be backed up whenever DF is. So, index should be small as well.
 - Recovery time is reduced.

Differential File Operation

- Disadvantage.
 - Eventually DF becomes large and can no longer be backed up with desired frequency.
 - Must integrate File and DF now.
 - Following integration, DF is empty.

Differential File Operation

- Large Index.
 - Index cannot be backed up as frequently as desired.
 - Time to recover current state of index
 & DF is excessive.
 - Use a differential index.
 - Make no changes to Index.
 - DI is an index to all deleted records and records in DF.

Differential File & Index Operation

- Performance hit when DI does not fit in memory.
 - Most queries search both DI and Index.
 - Increase in # of disk accesses/query.
- Use a memory resident filter to decide whether or not DI should be searched.

Ideal Filter

- Υ => this key is in the DI.
- N = this key is not in the DI.
- Functionality of ideal filter is same as that of DI.
- So, a memory resident filter that eliminates performance hit of DI doesn't exist when DI is much larger than available memory.

Bloom Filter (BF)

• N => this key is not in the DI.

(maybe) => this key may be in the DI.

• Filter error.

- BF says Maybe.
- DI says No.

Bloom Filter (BF)

- Filter error.
 - BF says Maybe.
 - DI says No.

- BF resides in memory.
- Performance hit paid only when there is a filter error.

Longest Matching Prefix

- Suppose the router prefixes have W different lengths.
- Create W Bloom filters, one for each length.
- ith Bloom filter is for prefixes of length i.
- Keep W hash tables. ith hash table has length i prefixes together with next hop information.
- Query Bloom filters to get list of hash tables that may have matching prefix.
- Query hash tables in decreasing order of length (or, in parallel) to find longest matching prefix.

Longest Matching Prefix

Off Chip

Bloom Filter Design

- Use m bits of memory for the BF.
- Larger m => fewer filter errors.
- Initially, all m bits = 0.
- Use h > 0 hash functions: $f_1(), f_2(), ..., f_h()$.
- When key k inserted into DI, set bits $f_1(k)$, $f_2(k)$, ..., and $f_h(k)$ to 1.
- $f_1(k)$, $f_2(k)$, ..., $f_h(k)$ is the signature of key k.

Example

- m = 11 (normally, m would be much much larger).
- h = 2 (2 hash functions).
- $f_1(k) = k \mod m$.
- $f_2(k) = (2k) \mod m$.
- k = 15.
- k = 17.

Example

- DI has k = 15 and k = 17.
- Search for k.
 - $f_1(k) = 0$ or $f_2(k) = 0 \Longrightarrow k$ not in DI.
 - $f_1(k) = 1$ and $f_2(k) = 1 => k$ may be in DI.
- $k = 6 \Rightarrow$ filter error.

Bloom Filter Design

- Choose m (filter size in bits).
 - Use as much memory as is available.
- Pick h (number of hash functions).
 - h too small => probability of different keys having same signature is high.
 - h too large => filter becomes filled with ones too soon.
- Select the h hash functions.
 - Hash functions should be relatively independent.

Optimal Choice Of h

- Probability of a filter error depends on:
 - Filter size ... m.
 - # of hash functions ... h.
 - # of updates before filter is reset to 0 ... u.
 - Insert
 - Delete
 - Change
- Assume that m and u are constant.
- # of master file records = n >> u.

Probability Of Filter Error

 p(u) = probability of a filter error after u updates

$$= A * B$$

- A = p(request for an unmodified record after u updates)
- B = p(filter bits are all 1 for this request for an unmodified record)

A = p(request for unmodified record)

- p(update j is for record i) = 1/n.
- p(record i not modified by update j) = 1 1/n.
- p(record i not modified by any of the u updates)

```
= (1 - 1/n)^{\mathbf{u}}
```

= A.

B = p(filter bits are all 1 for this request)

- Consider an update with key K.
- $p(f_i(K) != i) = 1 1/m$.
- $p(f_i(K) != i \text{ for all } j) = (1 1/m)^h$.
- p(bit i = 0 after one update) = $(1 1/m)^h$.
- p(bit i = 0 after u updates) = $(1 1/m)^{uh}$.
- p(bit i = 1 after u updates) = $1 (1 1/m)^{uh}$.
- p(signature of K is 1 after u updates)

=
$$[1 - (1 - 1/m)^{uh}]^h$$

= B.

Probability Of Filter Error

- p(u) = A * B= $(1 - 1/n)^u * [1 - (1 - 1/m)^{uh}]^h$
- $(1 1/x)^q \sim e^{-q/x}$ when x is large.
- $p(u) \sim e^{-u/n} (1 e^{-uh/m})^h$
- $d p(u)/dh = 0 \Rightarrow h = (\ln 2)m/u \sim 0.693m/u$.

Optimal h

- $h \sim 0.693 \text{m/u}$.
- $m = 10^6$, $u = 10^6/2$
 - h ~ 1.386
 - Use h = 1 or h = 2.

- $m = 2*10^6$, $u = 10^6/2$
 - h ~ 2.772
 - Use h = 2 or h = 3.