Chapter 7.

Indexing

Department of Computer Science, The University of Hong Kong

In this chapter...

- Outcome 1. Information Modeling
 - Able to understand the modeling of real life information in a database system.
- Outcome 2. Query Languages
 - Able to understand and use the languages designed for data access.
- Outcome 3. System Design
 - Able to understand the design of an efficient and reliable database system.
- Outcome 4. Application Development
 - Able to implement a practical application on a real database.

We are going to learn...

- Basic concepts
- B⁺ -tree
- Hashing
- Index definition in SQL

Section 1

Basic

Concepts

Basic concepts

- Index is used to speed up access to desired data.
 - E.g., Author catalog in library, phone directory index, etc.
- Search key
 - An attribute or a set of attributes used to look up records in a file.
- Indices are typically much smaller than the original file.

Primary v.s. secondary

- Primary index An index whose search key also defines the sequential order of the file.
 - E.g., Access staff records through staffID (primary search key).
- However, the data file can be sorted in one order only.
- How about accessing data with a different search key?
 - E.g., Access staff records through roomID (a secondary search key, need a secondary index!).

staffID	roomID	faculty
10101	49	C.S.
12121	42	Finance
15151	35	Music
22222	10	Physics
32343	15	History
33456	18	C.S.
45565	20	E.E.E.
58583	3	Biology
76543	31	Finance
76766	5	Finance
83821	2	C.S.
98345	24	C.S.

2 classes of indices

- Ordered Indices Search keys are sorted in the index
 - Example: indexed-sequential file, B+-tree.
- Hash Indices Search keys are distributed over different buckets using a hash function.
 - Example: extendable hash-index.
- These indices differ in their speeds in answering different queries.

Index evaluation factors

Each indexing technique must be evaluated on the basis of these factors

- Access types The types of access that are supported efficiently (e.g., equality search or range search? Single attribute search or multi-attribute search?)
- Access time The time it takes to find a particular data item, or a set of items.
- Insertion / deletion time
- Space overhead

No one indexing technique is the best. Rather, each technique is best suited to particular database applications.

Section 2

B+-tree

Properties of B+-tree

- B+-tree index structure is one of the most widely used index structure in DBMS.
- All paths from root to leaf are of the same length (i.e., balanced)
- Can support efficient processing of the following queries (Assume that the B+-tree is built on attribute A of the relation R):

SELECT * FROM R WHERE R.A = 3

SELECT * FROM R WHERE R.A >= 3 AND R.A < 22

Why not binary search tree?

Balanced Binary Search tree minimizes the number of key comparisons for finding a search key. Why don't we use balanced binary search tree in Database?

- We need a tree which is
 - Node size = 1 block
 (A node can contain more than one keys)
 - Low in height
 - Balanced

the number of block retrieval in answering a query (i.e., number of tree nodes to be accessed) rather than the number of key comparisons.

A node in B+-tree

A node contains up to n-1 search-key values, and n pointers.

The search-key values within a node are kept in sorted order.

1. Leaf node

- A leaf node has at least $\lceil (n-1)/2 \rceil$ and at most (n-1) values, where n is the number of pointers.
 - E.g., with n = 4, a leaf node must contain at least 2 values, and at most 3 values.
- The last pointer is used to chain together the leaf nodes in search-key order.

1. Leaf node

The pointer before a search-key value points to the record that contains the search-key (assume no duplicate values).

2. Non-leaf node

- Non-leaf nodes must hold at least $\lceil n/2 \rceil$, and at most n pointers.
 - E.g., with n = 4, a non-leaf node contains at least 2 pointers, and at most 4 pointers.

2. Non-leaf node

- The pointer on the left of a key K points to the part of the subtree that contains those key values less than K.
- The pointer on the right of a key K points to the part of the subtree that contains those key values larger than or equal to K.

Example B+-tree

In the file, records are ordered according to the 1st attribute, we would like to **build a B⁺-tree index (secondary index)** to speed up the searching on the 2nd attribute.

10101	49	C.S.
12121	42	Finance
15151	35	Music
22222	10	Physics
32343	15	History
33456	18	C.S.
45565	20	E.E.E.
58583	3	Biology
76543	31	Finance
76766	5	Finance
83821	2	C.S.
98345	24	C.S.

Example B+-tree

- With n = 4, a leaf node must contain at least 2 values, and at most 3 values.
- With n = 4, a non-leaf node must contain at least 2 pointers, and at most 4 pointers.

10101	49	C.S.
12121	42	Finance
15151	35	Music
22222	10	Physics
32343	15	History
33456	18	C.S.
45565	20	E.E.E.
58583	3	Biology
76543	31	Finance
76766	5	Finance
83821	2	C.S.
98345	24	C.S.

Example B+-tree

Searching

Step 2. Search in the leaf node.

Point query

SELECT * FROM R WHERE R.B = 3

Step 3. Follow the pointer in the leaf node to retrieve the record.

10101	49	C.S.
12121	42	Finance
15151	35	Music
22222	10	Physics
32343	15	History
33456	18	C.S.
45565	20	E.E.E.
58583	3	Biology
76543	31	Finance
76766	5	Finance
83821	2	C.S.
98345	24	C.S.

With this B+-tree, how many disk block accesses to answer this query?

Searching

Range query

SELECT * FROM R WHERE R.B >= 3 AND R.B < 22

B+-tree can also handle **range search** very well. Search for the left border of the range and **traverse the leaf chain** until a record with search-key larger than the right border is encountered.

10101	49	C.S.
12121	42	Finance
15151	35	Music
22222	10	Physics
32343	15	History
33456	18	C.S.
45565	20	E.E.E.
58583	3	Biology
76543	31	Finance
76766	5	Finance
83821	2	C.S.
98345	24	C.S.

Insertion

- Assume no duplicate entries are inserted, insertion is simply searching + insert entry.
- If a leaf node is full, node splitting has to be performed.
 - Step 1. Create one more node and distribute the first $\lceil n/2 \rceil$ records to one node and the remaining to the other node.
 - Step 2. Parent nodes (non-leaf nodes) have to be updated accordingly.

Insert key "1"

Let's learn how **node splitting** is implemented on leaf node by considering inserting key "1" in the above B+-tree.

We first search for the leaf node that the key "1" should be inserted.

Since this node is **full**, inserting **"1"** requires **SPLITTING** this leaf node.

Splitting of a non-leaf node is a little different from splitting of a leaf node.

Let's learn how node splitting is implemented on non-leaf node by considering inserting key "26" in the above B+-tree.

Since this node is **full**, node **SPLITTING** need to be performed.

Step 2. Update the parent (Parent node is full!)
As we cannot have 5 pointers stored in a non-leaf node, we need to split this non-leaf node (Recursively).

Splitting non-leaf node (Recursive)

Step 1. We first create a new node to accommodate the new **pointers** (the 5 pointers, one for each leaf node).

Splitting non-leaf node

Step 2. We distribute the pointers among the two

Step 3. Then consider the keys that are required in each slot among the two nodes.

Tricky part! Note that the search key that lies between the pointers that stay on the left, and the pointers that move to the right node (i.e. 18) is treated differently

"18" is moved to the parent node to separate the searchkeys among the two nodes (if the parent node is full, split the parent node recursively)

Deletion

- Find the record to be deleted.
- Remove it from the file and from the leaf node (if present)
- If the leaf node has too few entries due to the removal:
 - Try to MERGE the node with its sibling node.
 - Try to REDISTRIBUTE the entries if MERGING fails.

Let's try to remove key "42" in the above B+-tree.

requirement that each leaf node must contain

at least $\lceil (n-1)/2 \rceil$ values (i.e., 2 in this case).

Recursively, we try to **MERGE** these 2 nodes.

However, the two nodes cannot be merged as the left node is

When MERGE fails, do REDISTRIBUTION!

2. Redistribution

Redistribution

Step1. Redistribute the pointers.

2. Redistribution

Delete 35

Delete 35

After deletion, this node contains 2 values (VALID). Remember the keys in a node should be in sorted order.

Delete 49

Deletion of "49" causes this leaf node to contain only one value, which is underfull.

First, try **MERGE** with its sibling node, but the sibling node is full, so we need to do REDISTRIBUTION.

Delete 49

Delete **18**

Deletion of "18" causes this leaf node to contain only one value, which is underfull.

First, try merge with its sibling node, which sibling should be merged?

After merging, this leaf node Delete 18 is empty and no longer used. 18 10

Oelete 18

Now this node has only one pointer, which is **underfull (1 pointer only)**. We try merging it with its sibling.

Merging non-leaf nodes

Step 2. Update the keys.

(It is "18" as originally it is the key "18" in the root node that separate the two pointers.)

Delete 18

Note that since we merged the nonleaf node, some pointers and parent entries can be removed.

Delete 18

Section 3

Hashing

Hashing

- A kind of un-ordered indices.
 - No order within the index entries.
- The entries are divided into buckets.
- A bucket is a unit of storage containing one or more records (a bucket is typically a disk block).
- In a hash file organization, we obtain the bucket of a record directly from its search-key value using a hash function.

Hashing

- A hash function h() is a function that map the set of all search-key values to the set of all bucket addresses.
 - E.g., h("Peter") = i: Peter's record is mapped to bucket i.
- Records with different search-key values may be mapped to the same bucket (Collision).
 - I.e., the entire bucket has to be searched sequentially to locate a record

Static hashing

Settings

- Hash function : K mod 4.
- Each bucket can hold 2 entries.

Static hashing

Problems

- Database grows with time. If the initial number of buckets is too small, performance will degrade due to too much overflow.
- If we anticipate the database size and allocate space accordingly, a significant amount of space is wasted initially.

Solution

Dynamic hashing (e.g., extendable hashing)

Department	h(department) – binary representation
Biology	0010 1101 1111 1011 0010 1100 0011 0000
C.S.	1111 0001 0010 0100 1001 0011 0110 1101
E.E.	0100 0011 1010 1100 1100 0110 1101 1111
Finance	1010 0011 1010 0000 1100 0110 1001 1111
History	1100 0111 1110 1101 1011 1111 0011 1010
Music	0011 0101 1010 0110 1100 1001 1110 1011
Physics	1001 1000 0011 1111 1001 1100 0000 0001

C.S.	•••	10101
Finance	•••	12121
Music	•••	15151
Physics		22222
History		32343
Physics		33456
C.S.		45565
History	•••	58583
Finance		76543
Biology		76766
C.S.		83821
E.E.		98345

Department	h(department) – binary representation
Biology	0010 1101 1111 1011 0010 1100 0011 0000
C.S.	1111 0001 0010 0100 1001 0011 0110 1101
E.E.	0100 0011 1010 1100 1100 0110 1101 1111
Finance	1010 0011 1010 0000 1100 0110 1001 1111
History	1100 0111 1110 1101 1011 1111 0011 1010
Music	0011 0101 1010 0110 1100 1001 1110 1011
Physics	1001 1000 0011 1111 1001 1100 0000 0001

Hash prefix: The first **0** bits are used in hashing.

Assumption

Each bucket can store 2 entries.

All records in this bucket share the same **0** bit(s) in their hash prefix.

Bucket 1

Bucket address table

Department	h(department) – binary representation
Biology	0010 1101 1111 1011 0010 1100 0011 0000
C.S.	1111 0001 0010 0100 1001 0011 0110 1101
E.E.	0100 0011 1010 1100 1100 0110 1101 1111
Finance	1010 0011 1010 0000 1100 0110 1001 1111
History	1100 0111 1110 1101 1011 1111 0011 1010
Music	0011 0101 1010 0110 1100 1001 1110 1011
Physics	1001 1000 0011 1111 1001 1100 0000 0001

Assumption

Each bucket can store 2 entries.

All records in this bucket share the same **0** bit(s) in their hash prefix.

10101 ... C.s.

Bucket 1

Hash prefix: The first **0** bits are used in hashing.

Insert			
	C.S.		10101
	Finance	•••	12121
	Music	•••	15151
	Physics		22222
	History	•••	32343
	Physics		33456
	C.S.		45565
	History		58583
	Finance		76543
	Biology		76766
	C.S.		83821
	E.E.		98345

Bucket address table

Since currently hash prefix = 0, which means the first 0 bits are used in hashing (no bits), so simply store the record in the only bucket.

Department	h(department) – binary representation
Biology	0010 1101 1111 1011 0010 1100 0011 0000
C.S.	1111 0001 0010 0100 1001 0011 0110 1101
E.E.	0100 0011 1010 1100 1100 0110 1101 1111
Finance	1010 0011 1010 0000 1100 0110 1001 1111
History	1100 0111 1110 1101 1011 1111 0011 1010
Music	0011 0101 1010 0110 1100 1001 1110 1011
Physics	1001 1000 0011 1111 1001 1100 0000 0001

Insert

Hash prefix: The first **0** bits are used in hashing.

C.S.

Finance

Music Physics

History

C.S.

E.E.

Bucket address table

Assumption

Each bucket can store 2 entries.

1113601 9	•••	32373
Physics	•••	33456
C.S.	•••	45565
History	•••	58583
Finance	•••	76543
Biology	•••	76766

10101

12121

15151

22222

83821

98345

Department	h(department) – binary representation
Biology	0010 1101 1111 1011 0010 1100 0011 0000
C.S.	1111 0001 0010 0100 1001 0011 0110 1101
E.E.	0100 0011 1010 1100 1100 0110 1101 1111
Finance	1010 0011 1010 0000 1100 0110 1001 1111
History	1100 0111 1110 1101 1011 1111 0011 1010
Music	0011 0101 1010 0110 1100 1001 1110 1011
Physics	1001 1000 0011 1111 1001 1100 0000 0001

Insert

Hash prefix: The first **0** bits are used in hashing.

Bucket address table

C.S.	•••	10101
Finance	•••	12121
Music	•••	15151
Physics		22222
History		32343
Physics		33456
C.S.		45565
History		58583
Finance		76543
Biology		76766
C.S.		83821
E.E.		98345

In extendable hashing, when a bucket is full, we need to add one more bucket. There are two options:

- 1. Add a bucket and increase the number of bits that we use from the hash value.
- **2.** Add as overflow bucket (When 1. cannot solve the problem).

h(department) – binary representation
0010 1101 1111 1011 0010 1100 0011 0000
1111 0001 0010 0100 1001 0011 0110 1101
0100 0011 1010 1100 1100 0110 1101 1111
1010 0011 1010 0000 1100 0110 1001 1111
1100 0111 1110 1101 1011 1111 0011 1010
0011 0101 1010 0110 1100 1001 1110 1011
1001 1000 0011 1111 1001 1100 0000 0001

Hash prefix: The first **1** bit is used in hashing.

10101 C.S. 12121 **Finance** ▲ Insert Music 15151 22222 **Physics** 32343 History 33456 **Physics** 45565 C.S. 58583 History 76543 **Finance** 76766 **Biology** 83821 C.S. 98345 E.E.

0 1 Bucket address table All records in this bucket share the same 1 bit(s) in their hash prefix.

C.S.

Finance

10101

12121

All records in this bucket share the

Hash prefix: The first **1** bit is used in hashing.

10101 C.S. 12121 **Finance** ▲ Insert 15151 Music 22222 **Physics** 32343 History 33456 **Physics** 45565 C.S. 58583 History 76543 **Finance** 76766 **Biology** 83821 C.S. E.E. 98345

All records in this bucket share the

h(department) – binary representation
0010 1101 1111 1011 0010 1100 0011 0000
1111 0001 0010 0100 1001 0011 0110 1101
0100 0011 1010 1100 1100 0110 1101 1111
1010 0011 1010 0000 1100 0110 1001 1111
1100 0111 1110 1101 1011 1111 0011 1010
0011 0101 1010 0110 1100 1001 1110 1011
1001 1000 0011 1111 1001 1100 0000 0001

Hash prefix: The first **1** bit is used in hashing.

10101 C.S. 12121 **Finance** 15151 Music Insert 22222 **Physics** 32343 History 33456 **Physics** 45565 C.S. 58583 History 76543 **Finance** 76766 **Biology** 83821 C.S. E.E. 98345

All records in this bucket share the

Department	h(department) – binary representation
Biology	0010 1101 1111 1011 0010 1100 0011 0000
C.S.	1111 0001 0010 0100 1001 0011 0110 1101
E.E.	0100 0011 1010 1100 1100 0110 1101 1111
Finance	1010 0011 1010 0000 1100 0110 1001 1111
History	1100 0111 1110 1101 1011 1111 0011 1010
Music	0011 0101 1010 0110 1100 1001 1110 1011
Physics	1001 1000 0011 1111 1001 1100 0000 0001

Hash prefix: The first **2** bits are used in hashing.

10101 C.S. 12121 **Finance** Music 15151 Insert 22222 **Physics** 32343 History 33456 **Physics** 45565 C.S. 58583 History 76543 **Finance** 76766 **Biology** 83821 C.S. E.E. 98345

10101

All records in this bucket share the same **1** bit(s) in their hash prefix.

same 2 bit(s) in their hash prefix.

C.S.

Department	h(department) – binary representation
Biology	0010 1101 1111 1011 0010 1100 0011 0000
C.S.	1111 0001 0010 0100 1001 0011 0110 1101
E.E.	0100 0011 1010 1100 1100 0110 1101 1111
Finance	1010 0011 1010 0000 1100 0110 1001 1111
History	1100 0111 1110 1101 1011 1111 0011 1010
Music	0011 0101 1010 0110 1100 1001 1110 1011
Physics	1001 1000 0011 1111 1001 1100 0000 0001

Hash prefix: The first **2** bits are used in hashing.

10101 C.S. 12121 **Finance** 15151 Music Insert 22222 **Physics** 32343 History 33456 **Physics** 45565 C.S. 58583 History 76543 **Finance** 76766 **Biology** 83821 C.S. E.E. 98345

10101

C.S.

C.S. 10101 12121 Finance 15151 Music 22222 **Physics** Insert 32343 History 33456 **Physics** 45565 C.S. 58583 History 76543 **Finance** 76766 **Biology** 83821 C.S. E.E. 98345

10101

32343

C.S.

History

Department	h(department) – binary representation
Biology	0010 1101 1111 1011 0010 1100 0011 0000
C.S.	1111 0001 0010 0100 1001 0011 0110 1101
E.E.	0100 0011 1010 1100 1100 0110 1101 1111
Finance	1010 0011 1010 0000 1100 0110 1001 1111
History	1100 0111 1110 1101 1011 1111 0011 1010
Music	0011 0101 1010 0110 1100 1001 1110 1011
Physics	1001 1000 0011 1111 1001 1100 0000 0001

Hash prefix: The first **2** bits are used in hashing.

10101 C.S. 12121 **Finance** 15151 Music 22222 **Physics** 32343 History Insert 33456 **Physics** 45565 C.S. 58583 History 76543 **Finance** 76766 **Biology** 83821 C.S. E.E. 98345

10101

32343

C.S.

History

73

All records in this bucket share the same **1** bit(s) in their hash prefix.

Bucket address table

Department	h(department) – binary representation
Biology	0010 1101 1111 1011 0010 1100 0011 0000
C.S.	1111 0001 0010 0100 1001 0011 0110 1101
E.E.	0100 0011 1010 1100 1100 0110 1101 1111
Finance	1010 0011 1010 0000 1100 0110 1001 1111
History	1100 0111 1110 1101 1011 1111 0011 1010
Music	0011 0101 1010 0110 1100 1001 1110 1011
Physics	1001 1000 0011 1111 1001 1100 0000 0001

Hash prefix: The first **3** bits are used in hashing.

10101 C.S. 12121 **Finance** 15151 Music 22222 **Physics** 32343 History Insert 33456 **Physics** C.S. 45565 58583 History 76543 **Finance** 76766 **Biology** 83821 C.S. 98345 E.E.

All records in this bucket share the

Department	h(department) – binary representation
Biology	0010 1101 1111 1011 0010 1100 0011 0000
C.S.	1111 0001 0010 0100 1001 0011 0110 1101
E.E.	0100 0011 1010 1100 1100 0110 1101 1111
Finance	1010 0011 1010 0000 1100 0110 1001 1111
History	1100 0111 1110 1101 1011 1111 0011 1010
Music	0011 0101 1010 0110 1100 1001 1110 1011
Physics	1001 1000 0011 1111 1001 1100 0000 0001
Hash prefix : The first 3	

bits are used in hashing.

	C.S.	•••	10101
	Finance	•••	12121
	Music		15151
	Physics	•••	22222
⊿ Insert	History		32343
III.SCI C	Physics		33456
	C.S.		45565
	History	•••	58583
	Finance	•••	76543
	Biology		76766
	C.S.	•••	83821
	E.E.		98345

All records in this bucket share the

Department	h(department) – binary representation
Biology	0010 1101 1111 1011 0010 1100 0011 0000
C.S.	1111 0001 0010 0100 1001 0011 0110 1101
E.E.	0100 0011 1010 1100 1100 0110 1101 1111
Finance	1010 0011 1010 0000 1100 0110 1001 1111
History	1100 0111 1110 1101 1011 1111 0011 1010
Music	0011 0101 1010 0110 1100 1001 1110 1011
Physics	1001 1000 0011 1111 1001 1100 0000 0001

Hash prefix: The first **3** bits are used in hashing.

	C.S.	•••	10101
	Finance		12121
	Music	•••	15151
	Physics	•••	22222
	History	•••	32343
₄ Insert	Physics	•••	33456
	C.S.	•••	45565
	History		58583
	Finance	•••	76543
	Biology	•••	76766
	C.S.		83821

Since the hash prefix is 3 and 2 is 2, we can simply add a bucket without increasing the hash prefix.

All records in this bucket share the same **1** bit(s) in their hash prefix.

Department	h(department) – binary representation
Biology	0010 1101 1111 1011 0010 1100 0011 0000
C.S.	1111 0001 0010 0100 1001 0011 0110 1101
E.E.	0100 0011 1010 1100 1100 0110 1101 1111
Finance	1010 0011 1010 0000 1100 0110 1001 1111
History	1100 0111 1110 1101 1011 1111 0011 1010
Music	0011 0101 1010 0110 1100 1001 1110 1011
Physics	1001 1000 0011 1111 1001 1100 0000 0001

Hash prefix: The first 3 bits are used in hashing.

	C.S.		10101
	Finance	•••	12121
	Music	•••	15151
	Physics	•••	22222
	History	•••	32343
₄ Insert	Physics	•••	33456
	C.S.		45565
	History		58583
	Finance	•••	76543
	Biology	•••	76766
	C.S.	•••	83821
	F.F.		98345

All records in this bucket share the

Since the hash prefix is 3 and 2 is 2, we can simply add a **bucket without** increasing the hash prefix.

Bucket address table

000

001

010

011

100

101

110

111

Bucket address table

Department	h(department) – binary representation
Biology	0010 1101 1111 1011 0010 1100 0011 0000
C.S.	1111 0001 0010 0100 1001 0011 0110 1101
E.E.	0100 0011 1010 1100 1100 0110 1101 1111
Finance	1010 0011 1010 0000 1100 0110 1001 1111
History	1100 0111 1110 1101 1011 1111 0011 1010
Music	0011 0101 1010 0110 1100 1001 1110 1011
Physics	1001 1000 0011 1111 1001 1100 0000 0001

Hash prefix: The first **3** bits are used in hashing.

	C.S.	•••	10101
	Finance	•••	12121
	Music	•••	15151
	Physics		22222
	History	•••	32343
	Physics	•••	33456
	C.S.	•••	45565
	History		58583
	Finance	•••	76543
⊿ Insert	Biology		76766
	C.S.		83821
•	E.E.		98345

Note that all entries in this bucket are of the same hash value "C.S.", increasing hash prefix will not solve the collision problem!

Chaining is used.

82

All records in this bucket share the same **1** bit(s) in their hash prefix.

000

001

010

011

100

101

110

111

Bucket address table

Hash prefix: The first 3 bits are used in hashing.

	C.S.		10101
	Finance		12121
	Music		15151
	Physics		22222
	History		32343
	Physics		33456
	C.S.		45565
	History		58583
	Finance		76543
⊿ Insert	Biology	•••	76766
- inscre	C.S.		83821
•	E.E.		98345

Note that all entries in this bucket are of the same hash value "C.S.", increasing hash prefix will not solve the collision problem! Chaining is used.

C.S.

83821

All records in this bucket share the

C.S.

Department	h(department) – binary representation
Biology	0010 1101 1111 1011 0010 1100 0011 0000
C.S.	1111 0001 0010 0100 1001 0011 0110 1101
E.E.	0100 0011 1010 1100 1100 0110 1101 1111
Finance	1010 0011 1010 0000 1100 0110 1001 1111
History	1100 0111 1110 1101 1011 1111 0011 1010
Music	0011 0101 1010 0110 1100 1001 1110 1011
Physics	1001 1000 0011 1111 1001 1100 0000 0001

Hash prefix: The first **3** bits are used in hashing.

C.S.	 10101
Finance	 12121
Music	 15151
Physics	 22222
History	 32343
Physics	 33456
C.S.	 45565
History	 58583
Finance	 76543
Biology	 76766
C.S.	 83821
E.E.	 98345

15151

76766

All records in this bucket share the same **2** bit(s) in their hash prefix.

Music

Biology

Physics

Physics

Finance

Finance

History

History

C.S.

C.S.

83821

C.S.

Department	h(department) – binary representation
Biology	0010 1101 1111 1011 0010 1100 0011 0000
C.S.	1111 0001 0010 0100 1001 0011 0110 1101
E.E.	0100 0011 1010 1100 1100 0110 1101 1111
Finance	1010 0011 1010 0000 1100 0110 1001 1111
History	1100 0111 1110 1101 1011 1111 0011 1010
Music	0011 0101 1010 0110 1100 1001 1110 1011
Physics	1001 1000 0011 1111 1001 1100 0000 0001

Hash prefix: The first **3** bits are used in hashing.

C.S.	•••	10101
Finance		12121
Music		15151
Physics		22222
History		32343
Physics		33456
C.S.		45565
History		58583
Finance		76543
Biology		76766
C.S.		83821
E.E.		98345

15151

76766

All records in this bucket share the same **2** bit(s) in their hash prefix.

C.S.

83821

Music

Biology

- The bucket address table has a hash prefix value n.
- The first-*n* bits of the hash values are used to locate the address table entry for the pointer pointing to the bucket containing records with that hash value.

- Each bucket j contains:
 - The records
 - 🍑 An integer **i**j

All records in the jth bucket share the same first-i_j bits in the hash function.

Splitting a bucket

- If the hash prefix = i_j
 - Only 1 pointer in address table is pointing to bucket j.
 - We increment hash prefix by 1, and double the size of the bucket address table.
 - Reinsert the entries in the original bucket.

Splitting a bucket

- If the hash prefix $> i_j$ (i.e., the indicator in the bucket address table is larger than the indicator in bucket)
 - \bigcirc Create a new bucket $oldsymbol{z}$, and set $oldsymbol{i_j}$ and $oldsymbol{i_z}$ to old $oldsymbol{i_j}$ + 1.
 - There must be a number of address table entries pointing to bucket j originally, change the lower half of such entries so that they point to bucket z.
 - Remove and re-insert each record in bucket j.

Let's look at the running example: the insertion of the entry "45565,...,C.S." for an illustration.

Hash indexes v.s. B+-tree

- Hash indexes have different characteristics than B+-tree
 - They are used only for equality comparisons that use the = operator (but they are very fast).
 - They are not used for comparison operators such as < that find a range of values.
 - The optimizer cannot use a hash index to speed up ORDER BY operations.

Section 4

Index & SQL

Defining index in SQL

To create an index:

```
CREATE INDEX <index-name> ON
  <relation-name> ( <attribute-list> )
  [index_type]
```

- Optional [index_type]: USING {BTREE | HASH}
- Use CREATE UNIQUE INDEX to indirectly specify and enforce the condition that the search-key is a superkey.
- To remove an index

DROP INDEX <index-name>

Chapter 7.

END

CSIS0278 / COMP3278 Introduction to Database Management Systems

Department of Computer Science, The University of Hong Kong

Slides prepared by - **Dr. Chui Chun Kit**, http://www.cs.hku.hk/~ckchui/ for students in CSIS0278 / COMP3278 For other uses, please email : ckchui@cs.hku.hk