MC 302 – DBMS: Hashing

Goonjan Jain

Department of Applied Mathematics

Delhi Technological University

Outline

- hashing
- extendible hashing
- linear hashing
- Hashing vs B-trees

Hashing

- Primary file organization
- Very fast access to records on search condition
- Search condition must be on a single field hash field or hash key
- Hash function/ randomizing function applied on hash field, yields address of disk block

Static Hashing

- Fixed number of buckets
- Drawback for dynamic files
- Types:
 - Internal Hashing
 - External Hashing

Internal Hashing

- For internal files
- implement a hash table using array of records
- M slots addressed as 0 to M-1
- Choose a hash function, transform hash field into an integer from 0 to M-1
- Most common hash function h(k) = k mod M
- Problems:
 - No guarantee that different values will hash to different addresses

Collision

- Hash field value hashed to an address already occupied
- Collision resolution: find another position
- Collision Resolution Techniques:
 - Open addressing:
 - Starting from the hashed address, check subsequent positions till an unused position is found
 - Chaining:
 - Place new value in an unused overflow location
 - Set a pointer from the address to the overflow location

Apply a second hash function

External Hashing

- Target address space is made of buckets,
 - each bucket can hold multiple values
- Bucket is
 - 1 disk block, or
 - Cluster of contiguous blocks
- Hash function maps key to a relative bucket number
- Collision problem is less severe
- If a bucket if full, a variation of chaining can be used-
 - Bucket points to record pointers block address and record position

Problem with (static) hashing

- Overflow
- Underflow
- Sol: Dynamic Hashing

Dynamic Hashing

- idea: shrink / expand hash table on demand...
- ..dynamic hashing
- Details: how to grow gracefully, on overflow?
- Many solutions One of them: 'extendible hashing'

- keep a directory, with pointers to hash-buckets
- Uses-
 - An array of 2^d buckets. d is the global depth
 - Directory
- First d bits of hash value is used as index for directory entry
- Entry in director determines the bucket address
- Each bucket stores
 - Local depth d' number of bits on which bucket contents are based
- Q: how to divide contents of bucket in two?
- A: hash each key into a very long bit string; keep only as many bits as needed

Extendible Hashing – Directory Doubling

- bucket overflows, 2 cases
 - If local depth, d' = global depth, d
 - Double the directory
 - If d'< d
 - Split the bucket, no need of directory doubling

Advantages:

- Performance of file does not degrade with increase in size
- Space overhead for directory is negligible
- Splitting causes minor reorganization

Disadvantages:

• Directory must be searched before bucket. 2 block access instead of 1

Linear hashing

- Motivation: extendible hashing needs directory which doubles
- Q: can we do something simpler, with smoother growth?
- A: split buckets from left to right, regardless of which one overflowed

```
Initially: h(x) = x \mod N  (N=3 here)
```

Assume capacity: 2 records / bucket

Use two hash functions:

```
h_0(x) = x \mod N (N=3 \text{ here}) - \text{for unsplit buckets}
```

$$h_1(x) = x \mod (2*N) (N=3 \text{ here})$$
 - for the splitted ones

Linear Hashing Example

- In the following M=3 (initial # of buckets)
- Each bucket has 2 keys. One extra key for overflow.
- s is a pointer, pointing to the split location. This is the place where next split should take place.
- Insert Order: 1,7,3,8,12,4,11,2,10,13
- After insertion till 12:

Linear Hashing example

• When 4 inserted overflow occurred. So we split the bucket (no matter it is full or partially empty).

And increment pointer.

- split bucket 0 and rehashed all keys.
- Placed 3 to new bucket as (3 mod 6 = 3) and (12 mod 6 = 0).
- Then 11 and 2 are inserted.
- s is pointing to bucket 1, hence split bucket 1 by re- hashing it.

Linear Hashing Example

After split:

- Insertion of 10:
 - (10 mod 3 = 1) and bucket 1 < s, we need to hash 10 again using $h_1(10) = 10 \mod 6 = 4^{th}$ bucket
- For 13
 - same bucket
 - Overflow
 - split 2nd bucket.

Linear Hashing Example

Final Hash Table:

• s is moved to the top again as one cycle is completed and *level* is incremented.

Linear hashing - Searching

```
 Algo to find key 'k':
 compute b= h<sub>0</sub>(k) // original slot
 if b < s // has already split
 compute b= h<sub>1</sub>(k)
 search bucket b
```

Linear hashing - Deletion

- Inverse of insertion
- If underflow, contract
- If the last bucket is empty,
 - remove it and
 - Decremented s.
- If s is 0 and the last bucket becomes empty,
 - s is made to point to bucket (n/2)-1, where n is the current number of buckets,
 - Level is decremented, and
 - the empty bucket is removed.

B+ Trees vs Hashing

B+ Trees	Hashing
 Speed on Search Exact match queries, worst case Range queries Nearest-neighbor queries Speed on insertion + deletion Smooth growing and shrinking (no-reorg) 	On exact match queries, on the average