

Introduction to Database Systems

CSE 344

Lecture 6:
Basic Query Evaluation and Indexes

Announcements

- Webquiz 2 is due on Tuesday (01/21)
- Homework 2 is posted, due week from Monday (01/27)
- Today: query execution, indexes
- Reading: 14.1

Where We Are

- We learned importance and benefits of DBMSs
- We learned how to use a DBMS
 - How to specify what our data will look like: schema
 - How to load data into the DBMS
 - How to ask SQL queries
- Today:
 - How the DBMS executes a query
 - How we can help it run faster

Query Evaluation Steps

Example

Takes

Student

ID	fName	lName
195428	Tom	Hanks
645947	Amy	Hanks
...		

studentID	courseID
195428	344
...	

Course

courseID	name
344	Databases
...	

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

How can the DBMS answer this query?

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

Possible Query Plan 1

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

Nested-loop join

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


Possible Query Plan 2

sort Student on ID

sort Takes on studentID (and filter on coursesID > 300)

merge join Student, Takes **on** ID = studentID

for (x,y) in merged_result **output** *

Merge join

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

Possible Query Plan 3

create a hash-table

for x **in** Student

insert x **in** the hash-table **on** x.ID

for y **in** Takes

if courseID > 300

then probe y.studentID **in** hash-table

if match found

then output *

Hash-join

Discussion

Which plan is best? Choose one:

- Nested loop join
- Merge join
- Hash join

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

```
sort Student on ID
sort Takes on studentID (and filter on coursesID > 300)
merge join Student, Takes on ID = studentID
return results
```

```
create a hash-table
for x in Student
  insert x in the hash-table on x.ID

for y in Takes
  if courseID > 300
 then probe y.studentID in hash-table
 if match found
 then output *
```

Discussion

Which plan is best? Choose one:

- **Nested loop join: $O(N^2)$**
 - Could be $O(N)$
when few courses > 300
- **Merge join: $O(N \log N)$**
 - Could be $O(N)$
if tables already sorted
- **Hash join: $O(N)$ expectation**

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

```
sort Student on ID
sort Takes on studentID (and filter on coursesID > 300)
merge join Student, Takes on ID = studentID
return results
```

```
create a hash-table
for x in Student
  insert x in the hash-table on x.ID

for y in Takes
  if courseID > 300
 then probe y.studentID in hash-table
 if match found
 then output *
```

Data Storage

- DBMSs store data in **files**
- Most common organization is row-wise storage
- On disk, a file is split into **blocks**
- Each block contains a set of tuples

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

10	Tom	Hanks	block 1
20	Amy	Hanks	
50	block 2
200	...		
220			block 3
240			
420			
800			

In the example, we have **4 blocks** with 2 tuples each

Data File Types

The data file can be one of:

- **Heap file**
 - Unsorted
- **Sequential file**
 - Sorted according to some attribute(s) called key

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

Note: key here means something different from primary key:
it just means that we order the file according to that attribute.
In our example we ordered by **ID**. Might as well order by **fName**,
if that seems a better idea for the applications running on
our database.

Index

- An **additional file**, that allows fast access to records in the data file given a search key
- The index contains (key, value) pairs:
 - The key = an attribute value (e.g., student ID or name)
 - The value = a pointer to the record
- Could have many indexes for one table

Key = means here search key

This Is Not A Key

Different keys:

- Primary key – uniquely identifies a tuple
- Key of the sequential file – how the datafile is sorted, if at all
- Index key – how the index is organized

This is not a pipe.

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

Example 1: Index on ID

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

Data File **Student**

Example 2:

Index on fName

Index **Student_fName**
on **Student.fName**

Data File **Student**

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

Index Organization

Several index organizations:

- Hash table
- B+ trees – most popular
 - They are search trees, but they are not binary instead have higher fanout
 - will discuss them briefly next
- Specialized indexes: bit maps, R-trees, inverted index

B+ Tree Index by Example

$d = 2$

Find the key 40

Clustered vs Unclustered

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

Index Classification

- **Clustered/unclustered**
 - Clustered = records close in index are close in data
 - Option 1: Data inside data file is sorted on disk
 - Option 2: Store data directly inside the index (no separate files)
 - Unclustered = records close in index may be far in data
- **Primary/secondary**
 - Meaning 1:
 - Primary = is over attributes that include the primary key
 - Secondary = otherwise
 - Meaning 2: means the same as clustered/unclustered
- **Organization** B+ tree or Hash table

Scanning a Data File

- Disks are mechanical devices!
 - Technology from the 60s; density much higher
- We read only at the rotation speed!
- Consequence:

Sequential scan is MUCH FASTER than random reads

 - **Good:** read blocks 1,2,3,4,5,...
 - **Bad:** read blocks 2342, 11, 321,9, ...
- **Rule of thumb:**
 - Random reading 1-2% of the file \approx sequential scanning the entire file; this is decreasing over time (because of increased density of disks)


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

Query Plan 1 Revisited

```
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:

- **index_takes_courseID** = index on Takes.courseID
- **index_student_ID** = index on Student.ID

Index selection

```
for y in index_Takes_courseID where y.courseID > 300
  for x in Takes where x.ID = y.studentID
 output *
```

Index join

Getting Practical: Creating Indexes in SQL

```
CREATE TABLE V(M int, N varchar(20), P int);
```

```
CREATE INDEX V1 ON V(N)
```

```
CREATE INDEX V2 ON V(P, M)
```

```
CREATE INDEX V3 ON V(M, N)
```

```
CREATE UNIQUE INDEX V4 ON V(N)
```

```
CREATE CLUSTERED INDEX V5 ON V(N)
```

Not supported in
SQLite

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

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
 - A join 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=?
```

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

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
- And then consider the following...

Index Selection: Multi-attribute Keys

Consider creating a multi-attribute key on K1, K2, ... if

- **WHERE** clause has matches on K1, K2, ...
 - But also consider separate indexes
- **SELECT** clause contains only K1, K2, ...
 - A *covering index* is one that can be used exclusively to answer a query, e.g. index R(K1,K2) covers the query:

```
SELECT K2 FROM R WHERE K1=55
```

To Cluster or Not

- Range queries benefit mostly from clustering
- Covering indexes do *not* need to be clustered: they work equally well unclustered

