

Introduction to Database Systems

CSE 414

Lecture 26: More Indexes and Operator Costs

Student

ID	fName	IName
10	Tom	Hanks
20	Amy	Hanks
...		

Hash table example

Index **Student_ID** on **Student.ID**

Data File **Student**

Hash table indexes are good for **point queries**

B+ Tree Index by Example

Recall binary trees from CSE 143!

$d = 2$

Clustered vs Unclustered

Every table can have **only one** clustered and **many** unclustered indexes
Why?

```
Student(ID, fname, lname)  
Takes(studentID, courseID)
```

```
SELECT *  
FROM Student x, Takes y  
WHERE x.ID=y.studentID AND y.courseID > 300
```

Example

```
for y in Takes  
  if courseID > 300 then  
 for x in Student  
 if x.ID=y.studentID  
 output *
```


Assume the database has indexes on these attributes:

- **Takes_courseID** = index on Takes.courseID
- **Student_ID** = index on Student.ID

Index selection

```
for y' in Takes_courseID where y'.courseID > 300  
  y = fetch the Takes record pointed to by y'  
  for x' in Student_ID where x'.ID = y.studentID  
 x = fetch the Student record pointed to by x'  
 output *
```

Student

ID	fName	IName
10	Tom	Hanks
20	Amy	Hanks
...		

Which Indexes?

- How many indexes **could** we create?
- Which indexes **should** we create?

In general this is a very hard problem

ID	fName	IName
10	Tom	Hanks
20	Amy	Hanks
...		

Which Indexes?

- The *index selection problem*
 - Given a table, and a “workload” (big Java application with lots of SQL queries), decide which indexes to create (and which ones NOT to create!)
- Who does index selection:
 - The database administrator DBA
 - Semi-automatically, using a database administration tool

Index Selection: Which Search Key

- Make some attribute K a search key if the WHERE clause contains:
 - An exact match on K
 - A range predicate on K

The Index Selection Problem 1

V(M, N, P);

Your workload is this

100000 queries:

```
SELECT *
FROM V
WHERE N=?
```

100 queries:

```
SELECT *
FROM V
WHERE P=?
```

The Index Selection Problem 1

V(M, N, P);

Your workload is this

100000 queries:

```
SELECT *
FROM V
WHERE N=?
```

100 queries:

```
SELECT *
FROM V
WHERE P=?
```

What indexes ?

The Index Selection Problem 1

$V(M, N, P);$

Your workload is this

100000 queries:

```
SELECT *
FROM V
WHERE N=?
```

100 queries:

```
SELECT *
FROM V
WHERE P=?
```

A: $V(N)$ and $V(P)$ (hash tables or B-trees)

The Index Selection Problem 2

V(M, N, P);

Your workload is this

100000 queries:

```
SELECT *
FROM V
WHERE N>? and N<?
```

100 queries:

```
SELECT *
FROM V
WHERE P=?
```

100000 queries:

```
INSERT INTO V
VALUES (?, ?, ?)
```

What indexes ?

The Index Selection Problem 2

$V(M, N, P);$

Your workload is this

100000 queries:

```
SELECT *
FROM V
WHERE N>? and N<?
```

100 queries:

```
SELECT *
FROM V
WHERE P=?
```

100000 queries:

```
INSERT INTO V
VALUES (?, ?, ?)
```

A: definitely $V(N)$ (must B-tree); unsure about $V(P)$

The Index Selection Problem 3

V(M, N, P);

Your workload is this

100000 queries: 1000000 queries: 100000 queries:

SELECT *
FROM V
WHERE N=?

SELECT *
FROM V
WHERE N=? and P>?

INSERT INTO V
VALUES (?, ?, ?)

What indexes ?

The Index Selection Problem 3

$V(M, N, P);$

Your workload is this

100000 queries: 1000000 queries: 100000 queries:

SELECT *
FROM V
WHERE N=?

SELECT *
FROM V
WHERE N=? and P>?

INSERT INTO V
VALUES (?, ?, ?)

A: $V(N, P)$

How does this index differ from:
1. Two indexes $V(N)$ and $V(P)$?
2. An index $V(P, N)$?

The Index Selection Problem 4

V(M, N, P);

Your workload is this
1000 queries:

```
SELECT *  
FROM V  
WHERE N>? and N<?
```

100000 queries:

```
SELECT *  
FROM V  
WHERE P>? and P<?
```

What indexes ?

The Index Selection Problem 4

V(M, N, P);

Your workload is this
1000 queries:

```
SELECT *  
FROM V  
WHERE N>? and N<?
```

100000 queries:

```
SELECT *  
FROM V  
WHERE P>? and P<?
```

A: V(N) secondary, V(P) primary index

Two typical kinds of queries


```
SELECT *
FROM Movie
WHERE year = ?
```


```
SELECT *
FROM Movie
WHERE year >= ? AND
 year <= ?
```


- Point queries
- What data structure should be used for index?
- Range queries
- What data structure should be used for index?

Basic Index Selection Guidelines

- Consider queries in workload in order of importance
- Consider relations accessed by query
 - No point indexing other relations
- Look at WHERE clause for possible search key
- Try to choose indexes that speed-up multiple queries
- Range queries benefit mostly from clustering

Choosing Index is Not Enough

- To estimate the cost of a query plan, we still need to consider other factors:
 - How each operator is implemented
 - The cost of each operator
 - Let's start with the basics

Cost of Reading Data From Disk

Cost Parameters

- Cost = I/O + CPU + Network BW
 - We will focus on I/O in this class
- Parameters (a.k.a. statistics):
 - $B(R)$ = # of blocks (i.e., pages) for relation R
 - $T(R)$ = # of tuples in relation R
 - $V(R, a)$ = # of distinct values of attribute a

When a is a key, $V(R,a) = T(R)$

When a is not a key, $V(R,a)$ can be anything $\leq T(R)$

- DBMS collects **statistics** about base tables
must infer them for intermediate results

Selectivity Factors for Conditions

- $A = c$ /* $\sigma_{A=c}(R)$ */
 - Selectivity = $1/\text{V}(R,A)$
- $A < c$ /* $\sigma_{A < c}(R)$ */
 - Selectivity = $(c - \min(R, A)) / (\max(R, A) - \min(R, A))$
- $c_1 < A < c_2$ /* $\sigma_{c_1 < A < c_2}(R)$ */
 - Selectivity = $(c_2 - c_1) / (\max(R, A) - \min(R, A))$

Cost of Reading Data From Disk

- Sequential scan for relation R costs **B(R)**

Index Based Selection

- Example:

$$\begin{aligned}B(R) &= 2000 \\T(R) &= 100,000 \\V(R, a) &= 20\end{aligned}$$

$$\text{cost of } \sigma_{a=v}(R) = ?$$

- Table scan:
- Index based selection:

Index Based Selection

- Example:

$$\begin{aligned}B(R) &= 2000 \\T(R) &= 100,000 \\V(R, a) &= 20\end{aligned}$$

$$\text{cost of } \sigma_{a=v}(R) = ?$$

- Table scan: $B(R) = 2,000$ I/Os
- Index based selection:

Index Based Selection

- Example:

$$\begin{aligned}B(R) &= 2000 \\T(R) &= 100,000 \\V(R, a) &= 20\end{aligned}$$

$$\text{cost of } \sigma_{a=v}(R) = ?$$

- Table scan: $B(R) = 2,000$ I/Os
- Index based selection:
 - If index is clustered:
 - If index is unclustered:

Index Based Selection

- Example:

$$\begin{aligned}B(R) &= 2000 \\T(R) &= 100,000 \\V(R, a) &= 20\end{aligned}$$

$$\text{cost of } \sigma_{a=v}(R) = ?$$

- Table scan: $B(R) = 2,000$ I/Os
- Index based selection:
 - If index is clustered: $B(R) * 1/V(R,a) = 100$ I/Os
 - If index is unclustered:

Index Based Selection

- Example:

$$\begin{aligned}B(R) &= 2000 \\T(R) &= 100,000 \\V(R, a) &= 20\end{aligned}$$

$$\text{cost of } \sigma_{a=v}(R) = ?$$

- Table scan: $B(R) = 2,000$ I/Os
- Index based selection:
 - If index is clustered: $B(R) * 1/V(R,a) = 100$ I/Os
 - If index is unclustered: $T(R) * 1/V(R,a) = 5,000$ I/Os

Note: we ignore I/O cost for index pages

Index Based Selection

- Example:

$$\begin{aligned}B(R) &= 2000 \\T(R) &= 100,000 \\V(R, a) &= 20\end{aligned}$$

$$\text{cost of } \sigma_{a=v}(R) = ?$$

- Table scan: $B(R) = 2,000$ I/Os
- Index based selection:
 - If index is clustered: $B(R) * 1/V(R,a) = 100$ I/Os
 - If index is unclustered: $T(R) * 1/V(R,a) = 5,000$ I/Os

Lesson: Don't build unclustered indexes when $V(R,a)$ is small !

Cost of Executing Operators (Focus on Single Node Joins)

Outline

- **Join operator algorithms**
 - One-pass algorithms (Sec. 15.2 and 15.3)
 - Index-based algorithms (Sec 15.6)
- Note about readings:
 - In class, we discuss only algorithms for joins
 - Other operators are easier: read the book

Join Algorithms

- Nested loop join
- Hash join
- Sort-merge join

Nested Loop Joins

- Tuple-based nested loop $R \bowtie S$
- R is the outer relation, S is the inner relation

```
for each tuple t1 in R do  
  for each tuple t2 in S do  
 if t1 and t2 join then output (t1,t2)
```

What is the Cost?

Nested Loop Joins

- Tuple-based nested loop $R \bowtie S$
- R is the outer relation, S is the inner relation

```
for each tuple t1 in R do  
  for each tuple t2 in S do  
 if t1 and t2 join then output (t1,t2)
```

- Cost: $B(R) + T(R) B(S)$
- Multiple-pass since S is read many times

What is the Cost?

Page-at-a-time Refinement

```
for each page of tuples r in R do  
  for each page of tuples s in S do  
 for all pairs of tuples t1 in r, t2 in s  
 if t1 and t2 join then output (t1,t2)
```


- Cost: $B(R) + B(R)B(S)$

What is the Cost?

Page-at-a-time Refinement

Page-at-a-time Refinement

Page-at-a-time Refinement

1 | 2

Input buffer for Patient

2 | 8

Input buffer for Insurance

Keep going until read
all of Insurance

2 | 2

Output buffer
Then repeat for next
page of Patient... until end of Patient

Cost: $B(R) + B(R)B(S)$