

Database System Architecture and Implementation

Module 3
Tree-Structured Indexes
November 12, 2018

Orientation

Module Overview

- Binary search
- ISAM
- B+ trees
 - search, insert, and delete
 - duplicates
 - key compression
 - bulk loading

Binary Search

📺 How could we prepare for such queries and evaluate them efficiently


```
SELECT *
FROM Employees
WHERE  Sal BETWEEN 4300 AND 4600
```

- We could
 1. **sort** the table on disk (in **Sal**-order)
 2. **use binary search** to find the first qualifying tuple, then scan as long as **Sal < 4600**

Again, let k^* denote the full record with key k

Binary Search

- Page I/O operations
 - ⊕ during the **scan phase**, pages are **accessed sequentially**
 - ⊖ during the **search phase**, $\log_2(\#tuples)$ need to be read
 - ⊖ about **the same number of pages** as tuples need to be read!
- Binary search makes **far, unpredictable jumps**, which largely defeat page prefetching

Tree-Structured Indexing

- Intuition
 - improve binary search by introducing an **auxiliary structure** that only contains **one record per page** of the original (data) file
 - use this idea recursively until all records fit into **one single page**
- This simple idea naturally leads to a **tree-structured** organization of the indexes
 - ISAM
 - B+ trees
- Tree-structures indexes are particularly useful if **range selections** (and thus sorted file scans) need to be supported

Indexed Sequential Access Method

- ISAM
 - acts as **static replacement** for the binary search phase
 - reads **considerable fewer pages** than binary search
- To support range selections on field **A**
 1. in addition to the **A**-sorted data file, maintain an **index file** with entries (records) of the following form

2. ISAM leads to **sparse** index structures, since in an index entry $\langle k_i, \uparrow p_i \rangle$ key k_i is the first (i.e., minimal) **A**-value on the data file page pointed to by p_i , where p_i is the page number

Indexed Sequential Access Method

- 3. in the index file, the k_i serve as separators between the contents of pages p_{i-1} and p_i
- 4. it is guaranteed that $k_{i-1} < k_i$ for $i = 2, \dots, n$
- We obtain a **one-level ISAM structure**

☞ One-level ISAM structure for $N + 1$ pages

Searching in ISAM

SQL query with range selection on field A

```
SELECT *
FROM R
WHERE  A BETWEEN lower AND upper
```


- To support range selection
 1. conduct a **binary search on the index file** for a key of value *lower*
 2. start a **sequential scan of the data file** from the page pointed to by the index entry and scan until field **A** exceeds *upper*
- Index file size is likely to be **much smaller** than data file size
 - searching the index is far more efficient than searching the data file
 - however, for large data files, even the index file might be too large to support fast searches

Multi-Level ISAM Structure

- **Recursively** apply the index creation step
 - treat the top-most index level like the data file and add an additional index layer on top
 - repeat until the top-most index layer fits into a single page (root page)
- This recursive index creation scheme leads to a **tree-structured hierarchy of index levels**

Multi-Level ISAM Structure

Example

- Each ISAM tree node corresponds to **one page** (disk block)
- ISAM structure for a give data file is created **bottom up**
 1. sort the data file on the search key field
 2. create the index leaf level
 3. if top-most index level contains more than one page, repeat

ISAM Overflow Pages

- The upper levels of the ISAM tree always remain **static**: updates in the data file **do not affect** the upper tree levels
 - if **space is available** on the corresponding leaf page, insert record there
 - otherwise, create and maintain a chain of **overflow pages** hanging off the full primary leaf page (overflow pages are **not ordered** in general)
- Over time, **search performance in ISAM can degrade**

ISAM Example: Initial State

- Each page can hold **two** index entries **plus one** (the left-most) page pointer

ISAM Example: Insertions

↷ ISAM structure after insertion of data records with keys 23, 48, 41, and 42

ISAM Example: Deletions

↷ ISAM structure after deletion of data records with keys 42, 51, and 97

Is ISAM Too Static?

- Recall that ISAM structure is **static**
 - non-leaf levels are **not touched at all** by updates to the data file
 - may lead to **orphaned index key entries**, which do not appear in the index leaf level (e.g., key value **51** on the previous slide)

Orphaned index key entries

Does an index key entry like **51** (on the previous slide) cause problems during index key searches?

- To preserve the **separator property** of index key entries, it is necessary to maintain overflow chains
- ISAM may **lose balance** after heavy updating, which complicates the life for the query optimizer

Static Is Not All Bad

- Leaving **free space** during index creation reduces the insertion/overflow problem (typically $\approx 20\%$ free space)
- Since ISAM indexes are static, **pages do not need to be locked** during concurrent index access
 - locking can be a serious **bottleneck** in dynamic tree indexes (particularly near the root node)
- ISAM may be the index of choice for **relatively static** data

ISAM-style implementations

- ↳ **MySQL**
 - implements and extends ISAM as MyISAM, which is the default storage engine
- ↳ **Berkeley DB**
- ↳ **Microsoft Access**

Fan-Out

Definition

The average number of children for a non-leaf node is called the **fan-out** of the tree. If every non-leaf node has n children, a tree of height h has n^h leaf pages.

→ In practice, nodes do not have the same number of children, but using the **average value** F for n is a good **approximation** to the number of leaf pages F^h .

Exercise: Number of children

Why can non-leaf nodes have **different** numbers of children?

Cost of Searches in ISAM

- Let N be the number of pages in the data file and let F denote the fan-out of the ISAM tree
 - when the index search begins, the search space is of size N
 - with the help of the root page, the index search is guided to a sub-tree of size

$$N \cdot 1/F$$

- as the index search continues down the tree, the search space is repeatedly reduced by a factor of F

$$N \cdot 1/F \cdot 1/F \cdots$$

- the index search ends after s steps, when the search space has been reduced to size 1 (i.e., when it reaches the index leaf level and hits the data page that contains the desired record)

$$N \cdot (1/F)^s \stackrel{\text{def}}{=} 1 \Leftrightarrow s = \log_F N$$

Cost of Searches in ISAM

Exercise: Binary search vs. tree

Assume a data file consists of 100 million leaf pages. How many page I/O operations will it take to find a value using ① **binary search** and ② an **ISAM tree with fan-out 100**?

Cost of Searches in ISAM

✍ Exercise: Binary search vs. tree

Assume a data file consists of 100 million leaf pages. How many page I/O operations will it take to find a value using ① **binary search** and ② an **ISAM tree with fan-out 100**?

① **binary search**

$$\log_2(100,000,000) \approx 25 \text{ page I/O operations}$$

② **ISAM tree with fan-out 100**

$$\log_{100}(100,000,000) = 4 \text{ page I/O operations}$$

B+ Tree Properties

- The **B+ tree index structure** is derived from the ISAM index structure, but is fully dynamic w.r.t. updates
 - search performance is only dependent on the **height** of the B+ tree (because of a high fan-out, the height rarely exceeds 3)
 - B+ trees **remain balanced**, **no overflow chains** develop
 - B+ trees support efficient **insert/delete operations**, where the underlying data file can grow/shrink dynamically
 - B+ tree nodes (with the exception of the root node) are **guaranteed to have a minimum occupancy of 50%** (typically 66%)

B+ Trees Structure

- Differences between B+ tree structure and ISAM structure
 - leaf nodes are connected to form a **doubly-linked list**, the so-called **sequence set**
 - ↳ *not a strict requirement, but implemented in most systems*
 - leaves may contain **actual data records** (variant **①**) or just **references to records** on data pages (variants **②** and **③**)
 - ↳ *instead, ISAM leaves are the data pages themselves*

Sketch of B+ tree structure (data pages not shown)

B+ Tree Non-Leaf Nodes

↷ B+ inner (non-leaf) node

- B+ tree non-leaf nodes use the same internal layout as inner ISAM nodes
 - the **minimum** and **maximum number of entries** n is bounded by the **order** d of the B+ tree
$$d \leq n \leq 2 \cdot d \text{ (root node: } 1 \leq n \leq 2 \cdot d\text{)}$$
 - a node contains $n + 1$ pointers, where pointer p_i ($1 \leq i \leq n - 1$) points to a sub-tree in which all key values k are such that
$$k_i \leq k < k_{i+1}$$

(p_0 points to a sub-tree with key values $< k_1$, p_{2d} points to a sub-tree with key values $\geq k_{2d}$)

B+ Tree Leaf Nodes

- B+ tree leaf nodes contain pointers to data **records** (not **pages**)
- A **leaf node entry** with key value k is denoted as k^* as before
- All index entry variants ①, ②, and ③ can be used to implement the leaf entries
 - for variant ①, the B+ tree represents the index as well as the data file itself and leaf node entries therefore look like

$$k_i^* = \langle k_i, \langle \dots \rangle \rangle$$

- for variants ② and ③, the B+ tree is managed in a file separate from the actual data file and leaf node entries look like

$$k_i^* = \langle k_i, rid \rangle$$

$$k_i^* = \langle k_i, [rid_1, rid_2, \dots] \rangle$$

B+ Tree Search

Example of a B+ tree with order $d = 2$

- Each node contains between 2 and 4 entries (order $d = 2$)
- Example of B+ tree searches
 - for entry 5^* , follow the left-most child pointer, since $5 < 13$
 - for entries 14^* or 15^* , follow the second pointer, since $13 \leq 14 < 17$ and $13 \leq 15 < 17$ (because 15^* cannot be found on the appropriate leaf, it can be concluded that it is not present in the tree)
 - for entry 24^* , follow the fourth child pointer, since $24 \leq 24 < 30$

B+ Tree Search

Searching in a B+ tree

```
function search (k) : ↑node
 return treeSearch (root, k)
end

function treeSearch (↑node, k) : ↑node
 if node is a leaf node then return ↑node
 else
 if  $k < k_1$  then return treeSearch ( $p_0, k$ ) ;
 else
 if  $k \geq k_{2d}$  then return treeSearch ( $p_{2d}, k$ ) ;
 else
 find  $i$  such that  $k_i \leq k < k_{i+1}$  ;
 return treeSearch ( $p_i, k$ )
 end
 end
```


B+ Tree Insert

- B+ trees remain **balanced** regardless of the updates performed
 - **invariant**: all paths from the root to any leaf must be of **equal length**
 - insertions and deletions have to **preserve** this invariant

Basic principle of insertion into a B+ tree with order d

To insert a record with key k

1. start with root node and **recursively** insert entry into appropriate child node
2. descend down tree until **leaf node is found**, where entry belongs
(let n denote the leaf node to hold the record and m the number of entries in n)
3. if $m < 2 \cdot d$, there is capacity left in n and k^* **can be stored in leaf node n**
 Otherwise...?

- We *cannot* start an overflow chain hanging off p as this solution would violate the balancing invariant
- We *cannot* place k^* elsewhere (even close to n) as the cost of **search** (k) should only be dependent on the tree's height

B+ Tree Insert

☛ Splitting nodes

If a node n is full, it must be **split**

1. create a **new node** n'
2. distribute the entries of n and the new entry k **over n and n'**
3. insert an entry $\uparrow n'$ pointing to the new node n' **into its parent**

Splitting can therefore **propagate up the tree**. If the root has to be split, a new root is created and the **height of the tree increases by 1**.

B+ Tree Insert

Example: Insertion into a B+ tree with order $d = 2$

1. insert record with key $k = 8$ into the following B+ tree

2. the new record has to be inserted into the left-most leaf node n
3. since n is **already full**, it has to be split
4. create a **new leaf node n'**
5. entries 2^* and 3^* remain on n , whereas entries 5^* , 7^* and 8^* (new) go into n'
6. key $k' = 5$ is the **new separator** between nodes n and n' and has to be **inserted into their parent** (copy up)

B+ Tree Insert

Insert into B+ tree of degree d (leaf nodes)


```
function insert( $\uparrow node, k^*$ ) :  $\uparrow newChild$ 
 if  $node$  is a non-leaf node, say  $N$  then ...
 if  $node$  is a leaf node, say  $L$  then
 if  $L$  has space then
 put  $k^*$  on  $L$ ;  $\uparrow newChild \leftarrow null$ ; return;
 else
 split  $L$ : first  $d$  entries stay, rest move to new node  $L'$ ;
 put  $k^*$  on  $L$  or  $L'$ ;
 set sibling pointers in  $L$  and  $L'$ ;
 $\uparrow newChild \leftarrow @(<\text{smallest key value on } L', \uparrow L')>;$ 
 return;
 endproc;
```


B+ Tree Insert

Example: Insertion into a B+ tree with order $d = 2$ (cont'd)

7. to insert entry $k' = 5$ into parent node, **another split** has to occur
8. parent node is **also full** since it already has $2d$ keys and $2d + 1$ pointers
9. with the new entry, there is a **total** of $2d + 1$ keys and $2d + 2$ pointers
10. form **two minimally full non-leaf nodes**, each containing d keys and $d + 1$ pointers, **plus an extra key**, the **middle** key
11. middle key plus pointer to second non-leaf node constitute a **new index entry**
12. new index entry has to be **inserted into parent** of split non-leaf node (push up)

B+ Tree Insert

💻 Insert into B+ tree of degree d (non-leaf nodes)


```
function insert( $\uparrow node, k^*$ ) :  $\uparrow newChild$ 
 if  $node$  is a non-leaf node, say  $N$  then
 find  $i$  such that  $k_i \leq k < k_{i+1}$ ;
 $\uparrow newChild = \text{insert}(p_i, k)$  ;
 if  $\uparrow newChild$  is null then return;
 else
 if  $N$  has space then put  $newChild$  on it;  $\uparrow newChild \leftarrow \text{null}$ ; return;
 else
 split  $N$ : first  $d$  key values and  $d + 1$  pointers stay,
 last  $d$  key values and  $d + 1$  pointers move to new node  $N'$ ;
 $\uparrow newChild \leftarrow @(\langle \text{smallest key value on } N', \uparrow N' \rangle)$ ;
 if  $N$  is root then ...
 return;
 if  $node$  is a leaf node, say  $L$  then ...
endproc;
```


B+ Tree Insert

Example: Insertion into a B+ tree with order $d = 2$ (cont'd)

13. parent node that was split, was the (old) **root node** of the B+ tree
14. create a **new root node** to hold the entry that distinguishes the two split index pages

B+ Tree Insert

💻 Insert into B+ tree of degree d (root node)

```
function insert( $\uparrow node, k^*$ ) :  $\uparrow newChild$ 
 if  $node$  is a non-leaf node, say  $N$  then
 ...
 split  $N$ : first  $d$  key values and  $d + 1$  pointers stay,
 last  $d$  key values and  $d + 1$  pointers move to new node  $N'$ ;
 $\uparrow newChild \leftarrow @(\langle \text{smallest key value on } N', \uparrow N' \rangle);$ 
 if  $N$  is root then
 create new node with  $\langle \uparrow N, newChild \rangle$ ;
 make the tree's root node pointer point to the new node
 return;
 if  $node$  is a leaf node, say  $L$  then ...
endproc;
```

B+ Tree Root Node Split

- Splitting starts at the leaf level and continues upward as long as index nodes are fully occupied
- Eventually, the root node might be split
 - root node is the only node that may have an occupancy of < 50%
 - tree height only increases if the root is split

How often do you expect a root split to happen?

B+ Tree Insert

✍ Further key insertions

How does the insertion of records with keys $k = 23$ and $k = 40$ alter the B+ tree?

B+ Tree Insert with Redistribution

- Redistribution further improves average occupancy in a B+ tree
 - before a node n is split, its entries are **redistributed** with a sibling
 - a **sibling** of a node n is a node that is immediately to the left or right of N and has the same parent as n

Example: Insertion with redistribution into a B+ tree with order $d = 2$

1. insert record with key $k = 6$ into the following B+ tree

2. the new record has to be inserted into the left-most leaf node, say n , which is **full**
3. however, the (only) sibling of n **only has two entries and can accommodate more**
4. therefore, insert of $k = 6$ can be handled with a **redistribution**

B+ Tree Insert with Redistribution

Example: Insertion with redistribution into a B+ tree with order $d = 2$

5. redistribution “**rotates**” values through the parent node from node n to its sibling

B+ Tree Insert with Redistribution

Redistribution makes a difference

Insert a record with key $k = 30$

- Ⓐ without redistribution
- Ⓑ using leaf-level redistribution

into the B+ tree shown below. How does the tree change?

B+ Tree Delete

- B+ tree deletion algorithm follows the same basic principle as the insertion algorithm

☞ Basic principle of deletion from a B+ tree with order d

To delete a record with key k

1. start with root node and **recursively** delete entry from appropriate child node
2. descend down tree until **leaf node is found**, where entry is stored (let n denote the leaf node that holds the record and m the number of entries in n)
3. if $m > d$, n does not have minimum occupancy and k^* **can simply be deleted from leaf node n**
 ☞ **Otherwise...?**

B+ Tree Delete

- Two techniques to handle the case that number of entries m of a node n falls under the **minimum occupancy threshold d**
- Redistribution
 - redistribute entries between n and an adjacent siblings
 - update parent to reflect redistribution: **change entry** pointing to second node to lowest search key in second node
- Merge
 - merge node n with an adjacent sibling
 - update parent to reflect merge: **delete entry** pointing to second node
 - if last entry in root is deleted, the height of the tree decreases by 1

B+ Tree Delete

Example: Deletion from a B+ tree with order $d = 2$

1. delete record with key $k = 19$ (i.e., entry $19*$) from the following B+ tree

2. recursive tree traversal ends at leaf node n containing entries $19*$, $20*$, and $22*$
3. since $m = 3 > 2$, there is **no node underflow** in n after removal and entry $19*$ can safely be deleted

B+ Tree Delete

Example: Deletion from a B+ tree with order $d = 2$ (cont'd)

4. subsequent deletion of record with key $k = 20$ (i.e., entry 20^*) results in **underflow** of node n as it already has minimal occupancy $d = 2$
5. since the (only) sibling n' of n has $3 > 2$ entries (24^* , 27^* , and 29^*), **redistribution** can be used to deal with the underflow of n
6. move entry 24^* to n and copy up the **new splitting key 27**, which is the new smallest key value on n'

B+ Tree Delete

>Delete from B+ tree of degree d (leaf nodes: redistribution)


```
function delete ( $\uparrow parent, \uparrow node, k^*$ ) :  $\uparrow oldChild$ 
 if  $node$  is a non-leaf node, say  $N$  then ...
 if  $node$  is a leaf node, say  $L$  then
 if  $L$  has entries to spare then remove  $k^*$ ;  $\uparrow oldChild \leftarrow null$ ; return;
 else get a sibling  $S$  of  $L$ ;
 if  $S$  has extra entries then
 redistribute entries evenly between  $L$  and  $S$ ;
 find entry for right node, say  $R$ , in parent;
 replace key value in parent by new low-key value in  $R$ ;
 $\uparrow oldChild \leftarrow null$ ; return;
 else ...
 endproc;
```


B+ Tree Delete

Example: Deletion from a B+ tree with order $d = 2$ (cont'd)

- suppose record with key $k = 24$ (i.e., entry 24^*) is deleted next

- again, leaf-node n **underflows** as it only contains $1 < 2$ entries after deletion
- redistribution is **not an option** as (only) sibling n' of n just contains two entries (27^* and 29^*)
- together n and n' contain $3 > 2$ entries and can therefore be **merged**: move entries 27^* and 29^* from n' to n , then delete node n'
- note that separator 27 between n and n' is no longer needed and therefore **discarded (recursively deleted)** from parent

B+ Tree Delete

>Delete from B+ tree of degree d (leaf nodes: merge)


```
function delete ( $\uparrow$ parent,  $\uparrow$ node,  $k^*$ ) :  $\uparrow$ oldChild
 if node is a non-leaf node, say  $N$  then ...
 if node is a leaf node, say  $L$  then
 if  $L$  has entries to spare then ...
 else ...
 if  $S$  has extra entries then ...
 else merge  $L$  and  $S$ , let  $R$  be the right node
 $\uparrow$ oldChild  $\leftarrow$  @ (current entry in parent for  $R$ );
 move all entries from  $R$  to node on left;
 discard empty node  $R$ ;
 adjust sibling pointers;
 return;
endproc;
```


B+ Tree Delete

Example: Deletion from a B+ tree with order $d = 2$ (cont'd)

12. now, parent of n **underflows** as it only contains $1 < 2$ entries after deletion of entry $\langle 27, \uparrow n' \rangle$
 13. redistribution is **not an option** as its sibling just contains two entries (5 and 13)
 14. therefore, **merge the nodes** into a new node with $d + (d - 1)$ keys and $d + 1 + d$ pointers
- $\underbrace{}_{left} \underbrace{}_{right} \quad \underbrace{}_{left} \underbrace{}_{right}$

15. since a complete node needs to contain $2d$ keys and $2d + 1$ pointers, a **key value is missing**
16. missing key value is **pulled down** (i.e., deleted) from the parent to complete the merged node

B+ Tree Delete

>Delete from B+ tree of degree d (non-leaf nodes: merge)


```
function delete (↑parent, ↑node, k*) : ↑oldChild
 if node is a non-leaf node, say N then
 find i such that  $k_i \leq k < k_{i+1}$ ;
 ↑oldChild = delete ( $p_i$ , k);
 if ↑oldChild is null then return;
 else
 remove oldChild from N;
 if N has entries to spare then ↑oldChild ← null; return;
 else get a sibling S of N, using ↑parent
 if S has extra entries then ...
 else merge L and S, let R be the right node
 ↑oldChild ← @ (current entry in parent for R);
 pull splitting key from parent down into left node;
 move all entries from R to left node; discard empty node R; return;
 if node is a leaf node, say L then ...
 endproc;
```


B+ Tree Delete

Example: Deletion from a B+ tree with order $d = 2$ (cont'd)

17. since the last remaining entry in the root was discarded, the merged node becomes the **new root**

B+ Tree Delete

Example: Deletion from a B+ tree with order $d = 2$ (cont'd)

18. suppose the following B+ tree is encountered **during** deletion

19. notice that the non-leaf node with entry 30 underflows

20. but its (only) sibling has two entries (17 and 20) to spare

B+ Tree Delete

Example: Deletion from a B+ tree with order $d = 2$ (cont'd)

21. redistribute entries by “**rotating**” entry 20 through the parent and pushing former parent entry 22 down

B+ Tree Delete

>Delete from B+ tree of degree d (non-leaf nodes: redistribution)

```
function delete ( $\uparrow parent$ ,  $\uparrow node$ ,  $k^*$ ) :  $\uparrow oldChild$ 
 if  $node$  is a non-leaf node, say  $N$  then ...
 if  $\uparrow oldChild$  is null then ...
 else ...
 if  $N$  has entries to spare then ...
 else get a sibling  $S$  of  $N$ , using  $\uparrow parent$ 
 if  $S$  has extra entries then
 redistribute entries evenly between  $N$  and  $S$  through  $parent$ ;
 $\uparrow oldChild \leftarrow$  null; return;
 else ...
 if  $node$  is a leaf node, say  $L$  then ...
endproc;
```

Merge and Redistribution Effort

- Actual DBMS implementations often avoid the cost of merging and/or redistribution by relaxing the minimum occupancy rule

B+ tree deletion in DB2

- System parameter **MINPCTUSED** (*minimum percent used*) controls when the kernel should try a **leaf node merge** (“online index reorg”): particularly simple because of the sequence set pointers connecting adjacent leaves
- **Non-leaf nodes are never merged**: only a “full index reorg” merges non-leaf nodes
- To improve concurrency, deleted index entries are merely **marked as deleted** and only removed later (IBM DB2 UDB type-2 indexes)

B+ Trees and Duplicates

- As discussed here, B+ tree **search**, **insert**, (and **delete**) procedures ignore the presence of **duplicate** key values
- This assumption is often reasonable
 - if the key field is a **primary key** for the data file (i.e., for the associated relation), the search keys k are unique by definition

Treatment of duplicate keys in DB2

Since duplicate keys add to the B+ tree complexity, IBM DB2 **forces uniqueness** by forming a composite key of the form $\langle k, id \rangle$, where id is the unique tuple identity of the data record with key k

Tuple identities are

1. **system-maintained** unique identifiers for each tuple in a table
2. **not** dependent on tuple order
3. **immutable**

B+ Trees and Duplicates

Other approaches alter the B+ tree implementation to add real support for duplicates

1. Use variant ③ to represent the index data entries k^*

$$k^* = \langle k, [rid_1, rid_2, \dots] \rangle$$

- each duplicate record with key field k makes the list of $rids$ grow
- key k is not repeated stored, which saves space
- B+ tree search and maintenance routines largely unaffected
- index data entry size varies, which affect the B+ tree **order** concept
- implemented, for example, in IBM Informix Dynamic Server

2. Treat duplicate value like any other value in the **insert** and **delete** procedures

- doing so affects the **search** procedure
- see example on following slides

B+ Trees and Duplicates

✍ Example: Impact on duplicate insertion on search (k)

Insert **three records** with key $k = 2$ into the following B+ tree of order $d = 2$ (without using redistribution)

B+ Trees and Duplicates

Example: Impact on duplicate insertion on search (k)

Below the B+ tree that results from the exercise on the previous slide is shown

The same B+ tree after inserting **another two records** with key $k = 2$, is shown below

↳ search (k)

- **non-leaf nodes:** follow the left-most node pointer p_i , such that $k_i \leq k \leq k_{i+1}$
- **leaf nodes:** also check right sibling (and its right sibling and its right sibling and...)

Key Compression in B+ Trees

- Recall that the **fan-out** F is a deciding factor in the search I/O effort s in an ISAM or B+ tree for a file of N pages: $s = \log_F N$

☞ Tree index search effort dependent on fan-out F

☞ It clearly pays off to invest effort and **try to maximize the fan-out F** of a given B+ tree implementation

Key Compression in B+ Trees

- Index entries in non-leaf B+ tree nodes are pairs $\langle k_i, \uparrow p_i \rangle$
 - **size of page pointers** depends on pointer representation of DBMS or hardware specifics
 - $|\uparrow p_i| \ll |k_i|$, especially for key field types like **CHAR (·)** or **VARCHAR (·)**
- To **minimize key size**, recall that key values in non-leaf nodes only direct calls to the appropriate leaf pages
 - actual key values are **not** needed
 - **arbitrary values** could be chosen as long as the separator property is maintained
 - for text attributes, a good choice can be **prefixes** of key values

⌚ Excerpt of search (k)

```
if  $k < k_1$  then . . .
else
  if  $k \geq k_{2d}$  then . . .
  else
 find  $i$  such that  $k_i \leq k < k_{i+1}$  ;
 . . .
```

Key Compression in B+ Trees

⟳ Example: Searching a B+ tree node with `VARCHAR(·)` keys

- To guide searches across this B+ tree node, it is sufficient to store the **prefixes `iro`** and **`irr`**
- B+ tree semantics must be preserved
 - all index entries stored in the sub-tree left of **`iro`** have keys $k < \text{iro}$
 - all index entries stored in the sub-tree right of **`iro`** have keys $k \geq \text{iro}$ (and $k < \text{irr}$)

B+ Tree Key Suffix Truncation

Example: Key suffix truncation in a B+ tree with order $d = 1$

Before key suffix truncation

After key suffix truncation

B+ Tree Key Suffix Truncation

✍ Key suffix truncation

How would a B+ tree key compressor alter the key entries in the non-leaf node of this B+ tree excerpt?

Key Prefix Compression in B+ Trees

- Keys within a B+ tree node often share a **common prefix**

☞ Example: Shared key prefixes in non-leaf B+ tree nodes

- **Key prefix compression**
 - store common prefix only once (e.g., as “key” k_0)
 - keys have become highly discriminative now
- Violating the 50% occupancy rule can help to improve the effectiveness of prefix compression

B+ Tree Bulk Loading

⌚ Database log: table and index creation

```
CREATE TABLE t1 (id INT, text VARCHAR(10));
```

... insert 1,000,000 rows into table **t1** ...

```
CREATE INDEX t1_idx ON t1 (id ASC);
```

- Last SQL command initiates one million B+ tree **insert(·)** calls, a so-called index **bulk load**
- DBMS will traverse the growing B+ tree index from its root down to the leaf pages one million times

📝 This is bad...

...but at least, it is not as bad as swapping the order of row insertion and index creation. Why?

B+ Tree Bulk Loading

- Most DBMS provide a B+ tree **bulk loading utility** to reduce the cost of operations like the one on the previous slide

B+ tree bulk loading algorithm

1. for each record with key k in the data file, create a **sorted list** of pages of index leaf entries k^*
Note: for index variants ② or ③ this does **not** imply to sort the data file itself
(variant ① effectively creates a clustered index)
2. allocate an **empty index root node** and let its p_0 node pointer point to the first page of the sorted k^* entries

B+ Tree Bulk Loading

☞ Example: State of bulk load of a B+ tree with order $d = 1$ after Step 2

Index leaf pages that are not yet in the B+ tree are **framed**

✍ B+ tree bulk loading continued

Can you anticipate how the bulk loading process will proceed from this point?

B+ Tree Bulk Loading

- As the k^* are sorted, any insertion will hit the **right-most index node** (just above the leaf level)
- A specialized **bulk_insert(·)** procedure avoids B+ tree root-to-leaf traversals altogether

B+ tree bulk loading algorithm (cont'd)

3. for each leaf level node n , insert the index entry
 $\langle \text{minimum key on } n, \uparrow n \rangle$
into the right-most index node just above the leaf level
- ⇒ the right-most node is filled **left-to-right**, splits only occur on the **right-most paths** from the leaf level up to the root

B+ Tree Bulk Loading

⟳ Example: State of bulk load of a B+ tree with order $d = 1$ (cont'd)

B+ Tree Bulk Loading

↷ Example: State of bulk load of a B+ tree with order $d = 1$ (cont'd)

B+ Tree Bulk Loading

- Bulk-loading is more (time) efficient
 - tree traversals are saved
 - less page I/O operations are necessary, i.e., buffer pool is used more effectively
- As seen in the example, bulk-loading is also more space-efficient as all leaf nodes are filled up completely

Space efficiency of bulk-loading

How would the resulting tree in the previous example look like, if you used the standard `insert(·)` routine on the sorted list of index entries k^* ?

A Note on B+ Tree Order

- Recall that B+ tree definition uses the concept of **order d**
- Order concept is useful for presenting B+ tree algorithms, but is hardly every used in practical implementations
 - key values may often be of variable length
 - duplicates may lead to variable number of rids in an index entry k^* according to variant ③
 - leaf and non-leaf nodes may have different capacities due to index entries of variant ①
 - key compression may introduce variable-length separator values
- Therefore, the order concept is relaxed in practice and replaced with a physical space criterion, e.g., every node needs to be at least half-full

A Note on Clustered Indexes

- Recall that a clustered index stores actual data records inside the index structure (variant ① entries)
- In case of a B+ tree index, splitting and merging leaf nodes **moves data records** from one page to another
 - depending on the addressing scheme used, *rid* of a record may change if it is moved to another page
 - even with the TID addressing scheme (records can be moved within a pages, uses forwarding address to deal with moves across pages), the performance overhead may be intolerable
 - some systems use the search key of the clustered index as a (location independent) record address for other, non-clustered indexes in order to avoid having to update other indexes or to avoid many forwards

B+ Tree Invariants

- **Order:** d
- **Occupancy**
 - each non-leaf node holds at least d and at most $2d$ keys
(exception: root node can hold at least 1 key)
 - each leaf node holds between d and $2d$ index entries
- **Fan-out:** each non-leaf node holding m keys has $m + 1$ children
- **Sorted order**
 - all nodes contain entries in ascending key-order
 - child pointer p_i ($1 \leq i < m$) if an internal node with m keys k_1, \dots, k_m leads to a sub-tree where all keys k are $k_i \leq k < k_{i+1}$
 - p_0 points to a sub-tree with keys $k < k_1$ and p_m to a sub-tree with keys $k \geq k_m$
- **Balance:** all leaf nodes are on the same level
- **Height:** $\log_F N$
 - N is the total number of index entries/record and F is the average fan-out
 - because of high fan-out, B+ trees generally have a low height

Database System Architecture and Implementation

TO BE CONTINUED...