

Indexing

Part 2

Tree indexes

- If index doesn't fit in memory:
 - Divide the index structure into blocks,
 - Organize these blocks similarly building a tree structure.
- Tree indexes:
 - B Trees
 - B+ Trees
 - Simple prefix B+ Trees
 - ...

B+ Trees

- B-tree is one of the most important data structures in computer science.
- What does B stand for? (Not binary!)
- B-tree is a **multiway search** tree.
- Several versions of B-trees have been proposed, but only B+ Trees have been used with large files.
- A B+tree is a B-tree in which data records are in leaf nodes, and faster sequential access is possible.

Formal definition of B+ Tree Properties

- Properties of a **B+ Tree of order d :**
 - All internal nodes (except root) have **at least d keys** and **at most $2d$ keys**.
 - Root can have **at least 1 key** and **at most $2d$ keys**.
 - An internal node with n keys has $n+1$ children
 - The root has at least 2 children unless it's a leaf.
 - All leaves are on the same level (balanced tree).

B+ tree: Internal/root node structure

Index entries
(index set)

Data entries

(sequence set)

B+ tree: Internal/root node structure

Each P_i is a pointer to a child node; each K_i is a search key value
of search key values = n , # of pointers = $n+1$

In a B+ Tree of order d:

- All internal nodes (except root) have **at least d keys** and **at most $2d$ keys** ($d \leq n \leq 2d$).
- Root can have at least **1 key** and **at most $2d$ keys**. ($1 \leq n \leq 2d$).
- An internal node with **n keys** has **$n+1$ children**.
- The root has at least 2 children unless it's a leaf.

B+ tree: Internal/root node structure

Each P_i is a pointer to a child node; each K_i is a search key value
of search key values = n , # of pointers = $n+1$

- Requirements:
 - $K_1 < K_2 < \dots < K_n$
 - For any search key value K in the subtree pointed by P_i ,
 - If $P_i = P_0$, we require $K < K_1$
 - If $P_i = P_n$, $K_n \leq K$
 - If $P_i = P_1, \dots, P_{n-1}$, $K_i \leq K < K_{i+1}$

B+ tree: leaf node structure

Index entries
(index set)

Data entries

(sequence set)

B+ tree: leaf node structure

- Pointer L points to the left neighbor; R points to the right neighbor (**doubly linked list**)
- K₁ < K₂ < ... < K_n
- d ≤ n ≤ 2d (d is the order of this B+ tree)
- We will use K_i^* for the pair $\langle K_i, r_i \rangle$ and omit L and R for simplicity
- All leaves are on the same level (balanced tree).

Example: B+ tree with order of 1

- Each node must hold at least 1 entry, and at most 2 entries

Example: Search in a B+ tree order 2

- Search: how to find the records with a given search key value?
 - Begin at root, and use key comparisons to go to leaf
- Examples: search for 5*, 16*, all data entries $\geq 24^*$...
 - The last one is a range search, we need to do the sequential scan, starting from the first leaf containing a value ≥ 24 .

How to Insert a Data Entry into a B+ Tree?

- Let's look at several examples first.

Inserting 16*, 8* into Example B+ tree

$d = 2$

Leaf nodes:

$$d \leq n \leq 2d$$

$$2 \leq n \leq 4$$

Inserting 16*, 8* into Example B+ tree

$d = 2$

Leaf node overflows!!!

Leaf nodes:

$$d \leq n \leq 2d$$

$$2 \leq n \leq 4$$

Inserting 16*, 8* into Example B+ tree

$d = 2$

Leaf node overflows!!!

When a leaf node overflows:

1) Split the node

First **d** entries stay in old node , move rest of entries to new node

Inserting 16*, 8* into Example B+ tree

$d = 2$

Leaf node overflows!!!

When a leaf node overflows:

1) Split the node

First d entries stay in old node , move rest of entries to new node

Inserting 16*, 8* into Example B+ tree

$d = 2$

Leaf node overflows!!!

One new child (leaf node)
generated; must add **one more
pointer** to its parent, thus **one
more key value** as well.

Inserting 16*, 8* into Example B+ tree

$d = 2$

Leaf node overflows!!!

When a leaf node overflows:

1) Split the node

First d entries stay, move rest to new node

2) We need a pointer to the new block for the search: **COPY UP** the *middle key* as the search key. Also, add pointer to the new block

Inserting 16*, 8* into Example B+ tree

$d = 2$

Leaf node overflows!!!

When a leaf node overflows:

1) Split the node

First d entries stay, move rest to new node

2) **COPY UP** the *middle key* as the search key. Also, add pointer to the new block

Inserting 8* (cont.)

$d = 2$

- Copy up the middle value (leaf split)

Inserting 8* ↓(cont.)

$d = 2$

Non-leaf node overflows!!!

When a non-leaf node overflows:

1) Split the node

First d keys
(and $d+1$ pointers)
stay in old node

Last d keys
(and $d+1$ pointers)
move to new node

2) **PUSH UP** middle key (17) and (pointers to the blocks)!

Insertion into B+ tree (cont.)

- Understand difference between **copy-up** and **push-up**
- Observe how min number of entries (d) is guaranteed in both leaf and index node splits.

Recall: Root can have at least **1 key** and **at most $2d$ keys**.

Push up the index entry to be inserted in parent node

Note that 17 is pushed up and only **appears once** in the index. (Contrast this with a leaf split.)

Example B+ Tree After Inserting 8*

Notice that root was split, leading to increase in height.

B+ trees grow **bottom-up** dynamically!

Inserting a Data Entry into a B+ Tree: Summary

- Find correct leaf L .
- Put data entry onto L .
 - If L has enough space, *done!*
 - Else, must *split* L (*into L and a new node $L2$*)
 - Redistribute entries evenly, put middle key in $L2$
 - copy up middle key.
 - Insert index entry pointing to $L2$ into parent of L .
- This can happen recursively
 - To *split index node*, redistribute entries evenly, but push up middle key. (Contrast with leaf splits.)
- Splits “grow” tree; root split increases height.
 - Tree growth: gets wider or one level taller at top.

Deleting a Data Entry from a B+ Tree

- Examine examples first ...

Delete 19* and 20*

$d = 2$

Leaf nodes:

$$d \leq n \leq 2d$$

$$2 \leq n \leq 4$$

Delete 19* and 20*

$d = 2$

Leaf nodes:

$$d \leq n \leq 2d$$

$$2 \leq n \leq 4$$

Delete 19* and 20*

$d = 2$

Leaf nodes:

$$d \leq n \leq 2d$$

$$2 \leq n \leq 4$$

22*			
-----	--	--	--

Delete 20:
Leaf node underflows!

Delete 19* and 20*

$d = 2$

Leaf node underflows!

When a leaf node underflows:

Two options (try in order):

- 1- Redistribute among sibling nodes evenly, and if this is not possible,
- 2- Merge nodes

Delete 19* and 20*

$d = 2$

Redistribute for leaf nodes:

A **sibling** of a node is the node that is adjacent (immediate to left or right) to it, and has the same parent.

Delete 19* and 20*

$d = 2$

Redistribute for leaf nodes:

A **sibling** of a node is the node that is adjacent (immediate to left or right) to it, and has the same parent.

Delete 19* and 20*

$d = 2$

Redistribute for leaf nodes:

A **sibling** of a node is the node that is adjacent (immediate to left or right) to it, and has the same parent.

Delete 19* and 20*

$d = 2$

Redistribute for leaf nodes:

A **sibling** of a node is the node that is adjacent (immediate to left or right) to it, and has the same parent.

- 1) Redistribute among siblings

Delete 19* and 20*

$d = 2$

Redistribute for leaf nodes:

A **sibling** of a node is the node that is adjacent (immediate to left or right) to it, and has the same parent.

- 1) Redistribute among siblings
- 2) COPY-UP (Update) the middle key as the search key

Deleting 19* and 20* (cont.)

- Notice how 27 is *copied up*.
- But can we move it up?
- Now we want to delete 24
- Underflow again!

Delete 24*

$d = 2$

When a leaf node underflows:

Two options (try in order):

- 1- Redistribute among sibling nodes evenly, and if this is not possible,
- 2- Merge nodes

Delete 24*

$d = 2$

Option (2): Merge leaf nodes

Step 1: Merge leaf nodes

Delete 24*

$d = 2$

Option (2): Merge leaf nodes

- Step 1: Merge leaf nodes
- Step 2: Remove the search key entry and pointer to the discarded node

Delete 24*

$d = 2$

Is it good like this?

Option (2): Merge leaf nodes

- Step 1: Merge leaf nodes
- Step 2: Remove the search key entry and pointer to the discarded node

Delete 24*

$d = 2$

Delete 24*

$d = 2$

When a non-leaf node underflows:

Two options (try in order):

- 1- Redistribute among sibling nodes evenly evenly, and if this is not possible,
- 2- Merge nodes

Delete 24*

$d = 2$

Option (1) Not Applicable here!

When a non-leaf node underflows:

Two options (try in order):

- 1- Redistribute among sibling nodes evenly evenly, and if this is not possible,
- 2- Merge nodes

Delete 24*

$d = 2$

Option (2): Merge non-leaf nodes

Merge:

- Entries in first non-leaf node (together with pointers),
- **PULL DOWN** the splitting search key,
- followed by the entries in the second non-leaf node
(together with pointers)

$d = 2$

Option (2): Merge non-leaf nodes

Merge:

- Entries in first non-leaf node (together with pointers),
- **PULL DOWN** the splitting search key,
- followed by the entries in the second non-leaf node
(together with pointers)

Delete 24*

Deleting a Data Entry from a B+ Tree: Summary

- Start at root, find leaf L where entry belongs.
- Remove the entry.
 - If L is at least half-full, *done!*
 - If L has only $\mathbf{d-1}$ entries,
 - Try to **re-distribute**, borrowing from *sibling* (*adjacent node with same parent as L*).
 - If re-distribution fails, **merge** L and sibling.
- If merge occurred, must delete entry (pointing to L or sibling) from parent of L .
- Merge could propagate to root, decreasing height.

Non-leaf Node Redistribution

When a non-leaf node underflows:

Two options (try in order):

- 1- Redistribute among nodes evenly, and if this is not possible,
- 2- Merge nodes

We have already seen an example for the second case.

How about the first case!

Example of Non-leaf Re-distribution

- Tree is shown below *during deletion* of 24*. (What could be a possible initial tree?)
- In contrast to previous example, can re-distribute entry from left child of root to right child.

Re-distribution

- Intuitively, entries are **re-distributed** by '*pushing through*' the splitting entry in the parent node.
- Consider all search keys together

After Re-distribution

Primary vs Secondary Index

- Note: We were assuming the data items were in sorted order
 - This is called *primary/clustered B+tree* index
- *Secondary B+tree* index:
 - Built on an attribute that the file is not sorted on.
- Can have many different indexes on the same file.

A Secondary B+-Tree index

A file organized as (or, has) a Primary B+-Tree index on ssn

- As 15*, we store the **actual data record** with key value 15 (**Alternative-1**)
- In this case, the leaf nodes can be larger, say a few blocks (pages)

A file organized as (or, has) a **Primary B+-Tree** index on *ssn*

- As 15*, we store the **actual data record** with key value 15 (**Alternative-1**)
- In this case, the leaf nodes can be larger, say a few blocks (pages)

The same file also has a **Secondary B+-Tree** index on *name*

- We have k^* as $\langle \text{key}, \text{rid} \rangle$ (**Alternative 2**)
- We can have rid's as pointers, or use PK as rid. We show both above

Cost for searching a value in B+ tree

- Assumptions:
 - Each interior node is a disk block
 - Each leaf node is also a disk block and data entries (K^*) are of the form $\langle \text{key}, \text{ptr} \rangle$. There are D data entries.
 - Let F be the average number of pointers in a node (for internal nodes, it is called *fanout*, i.e., avg. number of children)
- Observe: Let H be the height of the B+ tree: we need to read $H+1$ nodes (blocks) to reach a data entry in a leaf node
- How do we find H ?
 - Level 1 = 1 page = F^0 page
 - Level 2 = F pages = F^1 pages
 - Level 3 = $F * F$ pages = F^2 pages
 - Level $H+1$ = = F^H pages (i.e., leaf nodes)
 - F pointers $\rightarrow F-1$ keys, so there must be $D/(F-1)$ leaf nodes
 - $D/(F-1) = F^H$. That is, $H = \log_F\left(\frac{D}{F-1}\right)$

B+ Trees in Practice

- Typical order: 100. Typical fill-factor: 66%.
 - average fanout = 133 (i.e, # of pointers in internal node)
- Can often hold top levels in buffer pool:
 - Level 1 = 1 page = 8 Kbytes
 - Level 2 = 133 pages = 1 Mbyte
 - Level 3 = 17,689 pages = 133 MBytes
- Suppose there are 1,000,000,000 data entries.
 - $H = \log_{133}(1000000000/132) < 4$
 - The cost is reading $H+1 = 5$ pages

Cost Computation: Another Example

Leaves would store the **actual records**

- A primary B+ tree index on key field giftID.
- 2.500.000 gift records, each record: 400 bytes.
- giftID: 12 bytes, address pointer: 4 bytes
- A bucket can hold 500 records
 - So we have larger leaf nodes (called **buckets**), as we store actual records
 - No claim for interior nodes, assume each is a block!
- B+ tree will have a fill factor of 50% [min occupancy]
- B (block size): 1600
- s: 10 ms, r: 5 ms, btt: 1 ms.

a) No of index nodes and their total size

We need to find i) fanout of the nodes, and ii) no of leaves.

i) **fanout:** Assume , **n keys** (**n+1**) **ptrs** can fit to an index node:

$$n \times 12 + (n+1) \times 4 = 1600 \text{ bytes} \rightarrow 16n = 1596 / 16 \rightarrow n = 99$$

So at most 99 keys in a node ($2d = 99$, d (tree order) is $\text{floor}(99/2)$)

Tree fill factor 50%; max 99 keys \times 50% = 49 keys

fanout: $49 + 1 = 50$ ptrs per node

ii) **no of leaves:**

$$500 \text{ rec/leaf} * \text{fill factor (50\%)} = 250 \text{ recs/leaf}$$

$$2.5M \text{ records} / 250 = 10000 \text{ leaf nodes (i.e., buckets)}$$

a) No of index nodes and their total size

- Tree height = $\log_{50} 10000 = 3$
- So, there are $H+1 = 4$ levels

Level 4: 10000 leaf nodes (data buckets)

Level 3: $\text{ceil}(10000 / 50 \text{ ptrs}) = 200$ nodes

Level 2: $\text{ceil}(200/50) = 4$ nodes

Level 1: $\text{ceil}(4/50) = 1$ node (root)

Index nodes: $1 + 4 + 200 = 205$

Total Size: 205×1600 bytes

b) Time cost of reading an arbitrary record

- Three has $H=3$, so 4 levels
- At the first 3 levels, we fetch index nodes:
$$3 \times (s + r + btt) = 3 \times (10 + 5 + 1) = 48 \text{ ms}$$
- At the fourth level we fetch the leaf node (data bucket)
 - But how many blocks is a data bucket?
 - $(500 \text{ recs} \times 400 \text{ bytes/rec}) / 1600 = 125 \text{ blocks}$
 - So, cost $s + r + 125 \times btt = 10 + 5 + 125 \times 1 = 140 \text{ ms}$
- Total cost: $48 + 140 = 188 \text{ ms}$

c) Cost of reading all records in sorted manner

- Reach to leftmost leaf node, as before:
- at the first 3 levels, we fetch index nodes:
$$3 \times (s + r + \text{btt}) = 3 \times (10 + 5 + 1) = 48 \text{ ms}$$
- Read all the leaf nodes (using doubly linked list pointers)
 - $10000 (s + r + 125 \times \text{btt})$
- Think: What if this is a secondary B+ tree and we store $\langle \text{key}, \text{ptr} \rangle$ pairs at leaf nodes (data buckets)?

How about a Secondary B+ tree?

- Leaf nodes store *data entries* as **<key, pointer>** pairs
- Each *leaf node* is *one block* (as in the index nodes)
- In the previous question, fanout was found as **F=50** (neglect left-right pointers in leaf nodes)
- So, number of leaf nodes for 2.5 million data entries:
$$2500000 / F-1 = 2500000/49=51021$$
- Tree height:
$$H = \text{ceil}(\log_{50} 51021) = 3$$

Secondary B+ tree:

Time cost of reading an arbitrary record

- Tree has height $H=3 \rightarrow$ so has 4 levels
- We fetch index nodes (each is one disk block, including the leaf node)
$$4 \times (s + r + btt) = 4 \times (10 + 5 + 1) = 64 \text{ ms}$$
- At the leaf node, we get a block pointer. So, follow it to reach the actual record:
$$s + r + btt = 10 + 5 + 1 = 16 \text{ ms}$$
- Total cost: $64 + 16 = 80 \text{ ms}$ (in total 5 block accesses)

Exercise: What is the size of this index file a) excluding the leaf nodes? b) including the leaf nodes?

Terminology

- **Blocking Factor:** the number of records which can fit in a leaf node.
- **Fan-out :** the average number of children of an internal node.
- A B+tree index can be used either as a primary index or a secondary index.
 - **Primary index:** determines the way the records are actually stored
 - **Secondary index:** the records in the file are not grouped in blocks according to keys of secondary indexes

Bulk Loading of a B+ Tree

- If we have a large collection of records, and we want to create a B+ tree on some field, doing so by repeatedly inserting records is very slow.
- Bulk Loading can be done much more efficiently.
 - Initialization: Sort all data entries, insert pointer to first (leaf) page in a new (root) page

Bulk Loading (Contd.)

- Index entries for leaf pages always entered into right-most index page just above leaf level.

When this fills up, it splits. (Split may go up right-most path to the root.)

- Much faster than repeated inserts, especially when one considers locking!

Summary

- Tree-structured indexes are ideal for range-searches, also good for equality searches.
- B+ tree is a dynamic structure.
 - Inserts/deletes leave tree height-balanced; High fanout (F) means depth rarely more than 3 or 4.
 - Almost always better than maintaining a sorted file.
 - Typically, 67% occupancy on average.
 - If data entries are data records, splits can change rids!
- Most widely used index in database management systems because of its versatility. One of the most optimized components of a DBMS.

More...

- Hash-based Indexes
 - Static Hashing
 - Extendible Hashing
 - Linear Hashing
- Grid-files
- R-Trees
- etc...
- A nice animation site for B+ trees:
<https://www.cs.usfca.edu/~galles/visualization/BPlusTree.html>