Hash-Based Indexing

Motivation

- The primary goal is to locate the desired record in a single access of disk.
 - Sequential search: O(N) (N: no of blocks)
 - B+ trees: $O(log_k N)$
 - Hashing: O(1), a single (one) disk-access method
- In hashing, the search key of a record is transformed into an address and the record is stored at that address.
- Hash-based indexes are the best for equality selections. Can not support range searches.
- Static and dynamic hashing techniques exist.

Hash-based Index

- Data entries are kept in *buckets* (an abstract term)
- Each <u>bucket</u> is a collection of <u>one primary page</u> and <u>zero or more overflow pages</u>.
- Given a search key value, k, we can find the bucket where the **data entry k*** is stored as follows:
 - Use a hash function, denoted by h
 - The value of h(key) is the address for the desired bucket.
 - -h(key) should distribute the search key values *uniformly* over the collection of buckets

Hash Functions

- It is always a bad idea to use field values themselves for hashing, as real data is *almost never* uniformly distributed.
 - Hash function is for transforming a non-uniform distribution to a (nearly) uniform one.
- **Key mod N:** N is the number of buckets, better if it is prime.
- **Folding:** e.g. 123|456|789: add them and take mod.
- **Truncation:** e.g. 123456789 map to a table of 1000 addresses by picking 3 digits of the key.
- **Squaring:** Square the key and then truncate
- Radix conversion: e.g. 1 2 3 4 treat it to be base 11, truncate if necessary.
- Hash functions do not preserve order! → Hence, hash based indexes do not help for range search.

Static Hashing

- In a file organized using static hashing, the data entries k* are stored in the buckets in the **primary** area and, possibly, in the **overflow area**.
- Primary Area: # primary pages fixed, never deallocated; (say M buckets).
 - A hash function works on the search key field, and maps keys to values from 0 to M-1
 - A simple hash function: $\mathbf{h}(key) = f(key) \mod \mathbf{M}$
- Overflow area: disjoint from the primary area. It keeps overflow pages which hold records whose key maps to a full bucket.
 - Chaining: The address of an overflow page is added to the
 overflow chain of the full bucket

Static Hashing

- **Bucket factor** (Bkfr) is the number of data entries that can be held at a bucket.
- *Collision* does not cause a problem as long as there is still room in the mapped bucket. *Overflow* occurs during insertion when a record is hashed to the bucket that is already full.

Example

- Assume f(key) = key. Let M = 5. So, $h(key) = key \mod 5$
- Bucket factor (Bkfr) = 3 records.

If no overflow, fetching a record costs only one disk access!

Load Factor (Packing density)

• To limit the amount of overflow we allocate more space to the primary area than we need (i.e. the primary area will be, say, 70% full)

#in #in #in

• Load Factor = $\frac{\text{# of records in the file}}{\text{# of spaces in primary area}}$

$$=>$$
 Lf = $\frac{n}{M*Bkfr}$

Overflow

Area

Example: What is Load Factor?

LF=
$$\frac{n}{M*Bkfr} = \frac{9+1=10 \text{ records}}{5*3 \text{ cells}} = 2/3$$

(primary bucket pages)

Effects of Lf and Bkfr

- Performance can be enhanced by the choice of Bkfr and load factor.
- In general, a smaller load factor means
 - less overflow and a faster fetch time;
 - but more wasted space.
- A <u>larger Bkfr</u> means
 - less overflow in general,
 - but slower fetch.

Insertion and Deletion

- Insertion: New records are inserted at the end of the chain.
- Insert: 22, 37, 52, 97

(primary bucket pages)

11

Insertion and Deletion

- Deletion: Two ways are possible:
 - 1. Mark the record to be deleted
 - 2. Consolidate sparse buckets when deleting records.
 - In the 2nd approach:
 - When a record is deleted, fill its place with the last record in the chain of the current bucket.
 - Deallocate the last bucket when it becomes empty.

Deletion

- When a record is deleted, fill its place with the last record in the chain of the current bucket.
- Deallocate the last bucket when it becomes empty.
- Delete: 57, then 22

(primary bucket pages)

CENG 351

13

Problem of Static Hashing

- The main problem with static hashing: the number of buckets is fixed:
 - Long overflow chains can develop and degrade performance.
 - → would require **re-organization** at some point
 - On the other hand, if a file shrinks greatly, a lot of bucket space will be wasted.
- There are some other hashing techniques that allow **dynamically growing and shrinking** hash index. These include:
 - extendible hashing
 - linear hashing

Extendible Hashing

Extendible Hashing

• Basic Idea:

- No overflow buckets
- Instead add a level of indirection
- Use directory of pointers to buckets
- Double # of buckets by doubling the directory
 - Directory much smaller than file, so doubling it is much cheaper.
- Split only the bucket that just overflowed!
 - Adjust the hash function

General Structure

- Directory is an array of size 4, so 2 bits needed.
- Bucket for record *r* with key *k* is in the element with index = `global depth' least significant bits of h(*k*);

Search

- To search for a data entry, apply a hash function h to the key and take the last d bits of its binary representation to reach the directory entry, which points the required bucket
- Example: search for 5*

Handling Inserts

- Find bucket where record belongs.
- If there's room, put it there.
- Else, if bucket is full, *split* it:
 - increment local depth of original page
 - allocate new page with new local depth
 - re-distribute records from original page
 - add entry for the new page to the directory
 - double the directory *if necessary*

Example: Insert 21*,19*, 15*

Assume h(key) = key (in binary)

- 21 = 10101
- 19 = 10011
- 15 = 01111

DIRECTORY

Example

- 21 = 10101
 - 19 = 10011
 - 15 = 01111

if bucket is full, *split* it:

increment local depth

allocate new page with new local depth

re-distribute records of original page.

add entry for the new page to the directory

double the directory *if necessary*

Example: Insert 21*,19*, 15*

• 15 = 01111 **LOCAL DEPTH Bucket A 4*** 12* 32* 16* **GLOBAL DEPTH Bucket B** 5* 21* 13* 00 01 19 = 10011**10 Bucket C** 10* 11 **DIRECTORY Bucket D** 19* **DATA BUCKETS**

Example: Insert 21*,19*, 15*

- 21 = 10101
- 19 = 10011

Example: Now, insert 20*

■ insert 20*

if bucket is full, *split* it:
 increment local depth
 allocate new page with new local depth
 re-distribute records of original page.
 add entry for the new page to the directory
 double the directory *if necessary*

Example: Insert now 20*

■ insert 20*

increment local depth
allocate new page with new local depth
re-distribute records of original page.
add entry for the new page to the directory
double the directory if necessary

11 bucket is full, *split* it:

Example: Insert now 20*

Doubling the directory (also increment GlobalDepth)

Example: Insert now 20*

Doubling the directory (also increment GlobalDepth)

Example: Now insert 9*

■ insert 9*

if bucket is full, *split* it:

increment local depth

allocate new page with new local depth

re-distribute records of original page.

add entry for the new page to the directory

double the directory *if necessary* → *if ORG LD = GD*

Example: Insert now 9*

increment local depth
allocate new page with new local depth
re-distribute records of original page.
add entry for the new page to the directory
double the directory if necessary

if bucket is full, *split* it:

Points to Note

- 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.
- When does split cause directory doubling?
 - Before insert, local depth of bucket = global depth.
 Insert causes local depth to become > global depth;
 directory is doubled by copying it over and `fixing' pointer to split image page.

Extendible Hashing

• Basic Idea:

- No overflow buckets
- A level of indirection: a directory of pointers to buckets
- Double the directory periodically
 - Directory much smaller than file, so doubling is cheaper.
- Split only the bucket that just overflowed!
 - Adjust the hash function

Comments on Extendible Hashing

- If directory fits in memory, **equality search** answered with **one disk access**.
 - A typical example: a100MB file with 100 bytes/entry and a page size of 4K contains 1,000,000 records (as data entries) but only about 25,000 directory elements
 - \Rightarrow chances are high that directory will fit in memory.
- If the distribution *of hash values* is skewed (e.g., a large number of search key values all are hashed to the same bucket), directory can grow large.
 - But this kind of skew can be avoided with a well-tuned hashing function

Add the following entries in sequence in an intially empty extensible hash file (**Bucketing factor is 2**)

$$16 = 10000$$

$$32 = 100000$$

$$4 = 100$$

(assume h(k) = k in binary)

Insert 16* and 32*

$$16 = 10000$$
 and

$$32 = 100000$$

if bucket is full, *split* it:
 increment local depth
 allocate new page with new local depth
 re-distribute records of original page.
 add entry for the new page to the directory
 double the directory *if necessary*

Insert 4*

if bucket is full, *split* it:

increment local depth allocate new page with new local depth re-distribute records of original page. add entry for the new page to the directory double the directory *if necessary*

We need to double the directory

Insert 4*

$$4 = 100$$

if bucket is full, *split* it:
 increment local depth
 allocate new page with new local depth
 re-distribute records of original page.
 add entry for the new page to the directory
 double the directory *if necessary*

We need to double the directory again!

Skewed Insertions

Still inserting 4*

We need to double the directory again!

if bucket is full, *split* it:

increment local depth

allocate new page with new local depth

re-distribute records of original page.

add entry for the new page to the directory

double the directory *if necessary*

How many direrctory elements pointing to a bucket? **2GD-LD**

Deletion

- •Locate data entry in its bucket and remove it.
- •If removal of data entry makes bucket empty, can be merged with `split image'
- •If each directory element points to same bucket as its split image, can halve directory.
 - -Note: decreasing directory size is an expensive operation and should be done only if number of buckets becomes much smaller than the size of the directory

Can we use the most significant bits?

- Splitting (Case 1: $i_j=i$)
 - Only one element in directory (bucket address table)
 points to data bucket j
 - i++; split data bucket j to j, z; $i_j=i_z=i$; rehash all items previously in j;

Can we use the most significant bits?

- Splitting (Case 2: $i_j < i$)
 - More than one element in directory (bucket address table) point to data bucket j
 - split data bucket j to j, z; $i_j = i_z = i_j + 1$; Adjust the pointers previously point to j to j and z; rehash all items previously in j;

Directory Doubling

Why prefer least significant bits in directory (instead of the most significant ones)?

Allows for doubling by copying the directory and appending the new copy to the original.

Least Significant

VS.

Most Significant

Skewed Insertions using most significant bits

Q2.(20 pts.) Consider an extendible hash structure. Each block can hold 2 records, <u>sorted</u> within each block in ascending order by their keys' hash values, and the structure is initially empty (i.e. a single entry directory of global depth 0 and a single data block (page) of local depth 0). We insert the following records in the given order using the leftmost k-bits of the hash value:

- (A) Key hashes to 00011 (= 3)
- (B) Key hashes to 10010 (= 18)
- (C) Key hashes to 10011 (= 19)
- (D) Key hashes to 00100 (= 4)
- (E) Key hashes to 10110 (= 22)
- (F) Key hashes to 11011 (= 27)
- (G) Key hashes to 10000 (= 16)

if bucket is full, *split* it:

increment local depth allocate new page with new local depth re-distribute records of original page. add entry for the new page to the directory double the directory *if necessary*

- (A) Key hashes to 00011 (= 3)
- (B) Key hashes to 10010 (= 18)
- (C) Key hashes to 10011 (= 19)
- (D) Key hashes to 00100 (= 4)
- (E) Key hashes to 10110 (= 22)
- (F) Key hashes to 11011 (= 27)
- (G) Key hashes to 10000 (= 16)

if bucket is full, *split* it:
 increment local depth
 allocate new page with new local depth
 re-distribute records of original page.
 add entry for the new page to the directory
 double the directory *if necessary*

How many directory elements pointing to a bucket? **2**GD-LD

Summary

- Extendible Hashing avoids overflow pages by splitting a full bucket when a new data entry is to be added to it.
 - Directory to keep track of buckets, doubles periodically.
 - Can get large with skewed data; additional I/O if this does not fit in main memory.

Linear Hashing

Linear Hashing

- It maintains a constant load factor.
 - Thus, avoids reorganization.
- It does so, by incrementally adding new buckets to the primary area.
- In linear hashing, the last bits in the hash number are used for placing the data entries.

Example

Desired Lf = 67% = 2/3

e.g.

34: 100<u>010</u>

28: 011100

08: 001000

I f -	14/24
	14/44

Last 3 bits

000

$$Lf = 15/24$$
 010

$$= 63\%$$

$$Lf = 16/24$$

$$Lf = 17/24$$
 110

8* 16* 32

Insert: 13, 21, 37,12

$$Lf = 18/24$$

= 0.75

Insertion of records

• To expand the file: split an existing bucket denoted by k digits into two buckets using the last k+1 digits.

When to Split?

• When there are *Lf*Bkfr* records **more than** needed for **the given Lf**.

Split when there are *Lf*Bkfr* records more than needed for the desired Lf

Expanding the file

	0000	16*	32*		
	0001	17*			k=3 Hash # 1000: uses last 4 digits
	0010	34*	50*		
	011	11*	27*		Hash # 1101: uses last 3 digits
	100	28*	12*		→ 37*
	101	5*	13*	21* _	
	110	14*			
	111	55*	15*		
	1000	8*			
	1001	25*			
	1010	26*			

Fetching a record

- Calculate the hash function.
- Look at the last k digits.
 - If it's less than the boundary value, the location is in the bucket labeled with the last k+1 digits.
 - Otherwise it is in the bucket labeled with the last k digits.
- Follow overflow chains as with static hashing. $key < bv \rightarrow k+1 digits$

key \geq bv → k digits
last k digits

Insertion

- Search for the correct bucket into which to place the new record.
- If the bucket is full, allocate a new overflow bucket.
- If there are now *Lf*Bkfr* records more than needed for the given Lf,
 - Add one more bucket to the primary area.
 - Distribute the records from the **bucket chain** at the boundary value between the original area and the new primary area buckets
 - Add 1 to the boundary value.

56 = 011 1000 $12 = 000 \ 1100$ Bkfr = 3, desired LF= 2/3, $64 = 100\ 0000$ $33 = 010\ 0001$ 4 primary area buckets initially 57 = 011 1001 k=2 $65 = 100\ 0001$ 56* 64* $bv \rightarrow 000$ 12* $29 = 001 \ 1101$ by $\rightarrow 01$ 33* After Lf * Bkfr = 10 2/3 * 3 = 2 more records, split! 67* 43* 79* 15* 27* 19* 11

- Add one more bucket to the primary area.
- Distribute the records from the bucket chain at the boundary value
- Add 1 to the boundary value.

12*

100

key < bv → k+1 digits key \geq bv → k digits

last k digits

 $33 = 010\ 0001$ Bkfr = 3, desired LF= 2/3,

4 primary area buckets initially

19*

57 = 011 1001 $65 = 100\ 0001$ $29 = 001 \ 1101$

After Lf * Bkfr =

58

2/3 * 3 = 2 more

records, split!

 $key < bv \rightarrow k+1 digits$ $\text{key} \ge \text{bv} \rightarrow \text{k digits}$ Distribute the records from the bucket chain at the boundary value

Add 1 to the boundary value.

56*

33*

000

bv **→0**01

64*

57*

65*

last k digits

Bkfr = 3, desired LF= 2/3, 4 primary area buckets initially

 $29 = 001 \ 1101$ $2 = 000 \ 0010$

2*

 $bv \rightarrow 010$ 43* 67*

79* 15* 27* 19*

After Lf * Bkfr = 2/3 * 3 = 2 more records, split!

59

110

 $\text{key} \ge \text{bv} \rightarrow \text{k digits}$ last k digits

 $key < bv \rightarrow k+1 digits$

Distribute 2*: stays in 010!

Bkfr = 3, desired LF= 2/3, 4 primary area buckets initially

64*

57*

 X^*

43*

56*

33*

2*

67*

12*

29*

 $bv \rightarrow 000$

by $\rightarrow 011$

001

010

100

101

110

Suppose two more recs added

NOW, k = 3 and a **NEW ROUND** begins!

Rewind by!

27*

19*

15*

Distribute:

 $43 = 010\ 1011$ $79 = 100 \ 1111$

 $67 = 100\ 0011$

 $15 = 000 \ 1111$

 $27 = 001 \ 1011$ $19 = 001 \ 0011$

65*

 Y^*

79*

 $\text{key} \ge \text{bv} \rightarrow \text{k digits}$ 60 last k digits

 $key < bv \rightarrow k+1 digits$

79* 15*

Linear Hashing

- Overflow and expansion are independent events
 - Overflow does not trigger bucket split
 - Bucket split does not necessarily remove an overflow chain (but eventually the overflowing bucket will also be split!)
- After splitting all buckets in a round, rewind by to 0, increase k by 1
 - At this point, we **doubled** the **range** into which keys are hashed!

Linear Hashing

- No reorganization
- It maintains a constant load factor.
- There are still overfow chains (hopefully, won't be too long, as the overflowing bucket will also be split eventually)
- Record fetch time → still close to 1 disk access

Buckets during a Round in Linear Hashing

Buckets during a Round in Linear Hashing

- Suppose we have **M** primary area buckets during a round that has started with **k** digits
 - What can you say about the quantity of M?
 - $-2^{k} \le M < 2^{k+1} \implies k \le \log M < k+1$

M Buckets

Deletion

- Read in a chain of records.
- Replace the deleted record with the last record in the chain.
 - If the last overflow bucket becomes empty, deallocate it.
- When the number of records is Lf * Bkfr less than the number needed for Lf, contract the primary area by one bucket.

Compressing the file is exact opposite of expanding it:

- Keep the total # of records in the file and buckets in primary area.
- When we have Lf * Bkfr fewer records than needed, consolidate the last bucket with the bucket which shares the same last k digits.