

Hash-Based Indexing

Tree Indexing Summary

- Static and dynamic data structures
 - ISAM and B+ trees
- Speed up both range and equality searches
- B+ trees very widely used in practice
- ISAM trees can be useful if dataset relatively static (not a lot of overflow pages)
 - Because index is static, no need to lock index pages

Indexing using Hashing

- Hash-based indexes are for equality selections. Cannot support range searches.
- Static and dynamic hashing techniques exist; tradeoffs similar to ISAM vs. B+ trees.

Indexing Using Hashing

- - Data record with key value k
 - <k, rid of data record with search key value k>
 - <k, list of rids of data records with search key k>

- Tor each key k, compute some hash function h(k)
- Arr h(k) mod N = bucket to which data entry with key k belongs. (N= # of buckets)

- Hash fn works on search key field of record r.
 - -h(k) mod N must distribute values over range $0 \dots N-1$.
 - h(k) = (a * k + b) usually works well.
 - a and b are constants that can be used to tune h

- Primary bucket pages fixed, allocated sequentially, never de-allocated; overflow pages if needed
 - If no overflow pages, lookup just one disk I/O
 - Overflow pages degrade performance

- If too many overflow pages, can rehash (reorganize into more buckets)
 - E.g. double the number of buckets

? Problems:

- Takes time if index is big
- Index cannot be used during rehashing

Extendible Hashing

- ② Better idea: split only the bucket that has overflowed
- Keep a *directory* of pointers to buckets, so searches for the old bucket are properly directed to the two new ones
 - When bucket is split, only directory needs to be adjusted, and this is pretty small

- Notation: 1* = data entry with hash value 1
- To find bucket for record with key k, look at last 2 bits of h(k)
- $\mathbf{?}$ E.g. if h(k) = 14 i.e. 1110, goes into 3^{rd} bucket

* How to distribute entries among new buckets? Look at 3rd bit from the right!

Insert h(r)=20 (Causes Doubling)

Global and local depth

- Global depth of directory: Max # of bits needed to tell which bucket an entry belongs to.
- ② Local depth of a bucket: # of bits used to determine if
 an entry belongs to this bucket.
 - Bucket C has local depth 2, so all entries will share the same last 2 bits but may have a different 3rd-to-last one!

Points to Note

- Splitting does not always require directory doubling!
 - E.g. if we now insert lots of values into Bucket C and need to split it, no need to double directory
- When does bucket split cause directory doubling?
 - When its local depth pre-split was equal to the global depth!

What about deletions?

- 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.

- In practice may omit this step and leave index as is
 - Relatively common for other indexes too e.g. B+ trees
 - Justification: deletes typically less frequent than inserts

Performance of Extendible Hashing

- If directory fits in memory, equality search answered with one disk access; else two.
- ② Directory grows in spurts, and, if the distribution *of hash values* is skewed, directory can grow large.

Performance of Extendible Hashing

- ② Doubling the directory is a "stop the world" operation and may still take a while
- May still need overflow pages if we have hash collisions (two data entries/search keys have same hash value)

Linear Hashing

- ② Another dynamic hashing scheme, an alternative to Extendible Hashing.
- LH is similar to EH but does not use a directory
 - Allows some (more) overflow pages instead

Linear Hashing

- Directory avoided in LH by using overflow pages, and choosing bucket to split round-robin.
- ② Do not necessarily split the bucket that has overflowed, but rather the bucket whose "turn" it is.

Linear Hashing

- ② Splitting proceeds in rounds. Round ends when all N_R initial (for round R) buckets are split.
- Current round number is Level.

Overview of LH File

In the middle of a round.

The big question

- ② How do we quickly find the right bucket for search key k?
- After all, that's the whole reason we are doing hashing...
- Linear hashing: have TWO hash functions in play at all times

Hash function families

- ② Use a family of hash functions: h_0, h_1, h_2
- Can generate them from some "starter" function h that maps search keys to integers
- ${
 m ? Say}$ initial number of buckets is $N=2^d$
- ? And h_i is last d+i bits of h(k)
- ? E.g. suppose N = 4...

Why we don't need a directory

Why we don't need a directory

- Tor search, need to know which *Level* (round) we are in.
- ? To find bucket for data entry r, find $\mathbf{h}_{Level}(r)$:
 - If $Next \le \mathbf{h}_{Level}(r) \le N_R$, r belongs here.
 - Else, r could belong to bucket $\mathbf{h}_{Level}(r)$ or bucket $\mathbf{h}_{Level}(r) + N_R$; must apply $\mathbf{h}_{Level+1}(r)$ to find out.

Example – inserting 43*

Note this is NOT a directory

Example: End of a Round, insert 50*

Linear Hashing Continued

- **Insert**: Find bucket by applying \mathbf{h}_{Level} or $\mathbf{h}_{Level+1}$:
 - If bucket to insert into is full:
 - Add overflow page and insert data entry.
 - ☑ (Maybe) Split Next bucket and increment Next.
- Can choose any criterion to trigger split, eg. desired occupancy
- Similarities/differences to doubling directory in EH

Linear Hashing Continued

Delete: can be implemented as reverse of insert, or just ignored (leave index as is)

☑ Cost of lookup: 1 I/O if primary bucket pages consecutive on disk

Summary

- Hash-based indexes: best for equality searches, cannot support range searches.
- Static Hashing can lead to long overflow chains.

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.

Summary (Contd.)

- ② Linear Hashing avoids directory by <u>splitting</u> <u>buckets round-robin</u>, and using <u>overflow pages</u>.
 - Space utilization could be lower than Extendible Hashing, since splits not concentrated on `dense' data areas.
 - Can tune criterion for triggering splits to trade-off slightly longer chains for better space utilization.