

CSAI 302

Advanced Database Systems

Lec 04

**Indexing Structures and
Implementation**

Index

- ◆ A data structure that improves the speed of data retrieval operations on a database table.
 - ◆ Built on **one or more columns** of a table and store a sorted copy of the indexed data along with pointers to the corresponding rows in the main table.
- ★ Example: B+Tree

Types of indexes

Sparse

- ◆ One entry per data block
- ◆ Requires data to be sorted
- ◆ Identifies the first record of the block
- ★ Faster access

Dense

- ◆ One entry per record
- ◆ Data do not have to be sorted
- ◆ Can tell if a given record exists without accessing the file

Indexes based on primary keys

- ◆ Each key value corresponds to a specific record
- ◆ Two cases to consider:
 - ★ Table is sorted on its primary key
 - Can use a sparse index
 - ★ Table is either non-sorted or sorted on another field
 - Must use a dense index

Sparse Index

Dense Index

Indexes based on other fields

- ◆ Each key value may correspond to more than one record
 - ★ ***clustering index***
- ◆ Two cases to consider:
 - ★ Table is sorted on the field
 - Can use a sparse index
 - ★ Table is either non-sorted or sorted on another field
 - Must use a dense index

Sparse clustering index

Dense clustering index

Another realization

B-trees and B+ trees

Motivation

- ◆ To have dynamic indexing structures that can evolve when records are **added** and **deleted**
 - ★ Static indexes are completely rebuilt
- ◆ Optimized for searches on ***block devices***
- ◆ Both B trees and B+ trees are ***not binary***
 - ★ Objective is to increase ***branching factor*** to reduce the number of device accesses

B-Tree family

- ◆ B-Tree (1970)
- ◆ B+Tree (1973)
- ◆ B* Tree (1977)
- ◆ B^{link}Tree (1981)
- ◆ B^ε-Tree (2003)
- ◆ B^w-Tree (2013)

Binary vs. higher-order tree

◆ **Binary trees:**

- ★ Designed for in-memory searches
- ★ Try to minimize the number of memory accesses

◆ **Higher-order trees:**

- ★ Designed for searching data on block devices
- ★ Try to minimize the number of device accesses
 - Searching within a block is cheap!

B trees

- ◆ Generalization of binary search trees
 - ★ Not binary trees
 - ★ The B stands for Bayer (or Boeing)
- ◆ Designed for searching data stored on block-oriented devices

A very small B tree

- ◆ Bottom nodes are leaf nodes: all their pointers are NULL

Searching the tree

Balancing B trees

- ◆ Objective is to ensure that all terminals nodes be at the same depth

Insertions

Insertions

Insertions

Insertions

Insertions

Two basic operations

◆ Split:

- ★ When trying to add to a full node
- ★ Split node at central value

◆ Promote:

- ★ Must insert root of split node higher up
- ★ May require a new split

Insertion in B-Trees

Insertion in B-Trees

B+ trees

- ◆ Variant of B trees
- ◆ Two types of nodes
 - ★ Internal nodes have no data pointers
 - ★ Leaf nodes have no in-tree pointers

B+Tree

- ◆ A self-balancing, ordered m -way tree
- ◆ for searches, sequential access, insertions, and deletions in $O(\log_m n)$ where m is the tree fanout.
 - ★ It is perfectly balanced (i.e., every leaf node is at the same depth in the tree)
 - ★ Every node other than the root is at least half-full
 - $m/2-1 \leq \#keys \leq m-1$
 - ★ Every inner node with k keys has $k+1$ non-null children.
 - ★ Optimized for reading/writing large data blocks.

B+Tree Example

Nodes

- ◆ Every B+Tree node is comprised of an array of key/value pairs.
 - ★ The keys are derived from the index's target attribute(s).
 - ★ The values will differ based on whether the node is classified as an **inner node** or a **leaf node**.
- ◆ The arrays are (usually) kept in sorted key order.
- ◆ Store all **NULL** keys at either first or last leaf nodes.

Searches

```
def tree_search(k, node):
 if node is a leaf:
 return node
 elif k < k_0:
 return tree_search(k, p_0)
 ...
 elif k_i ≤ k < k_{i+1}
 return tree_search(k, p_{i+1})
 ...
 elif k_d ≤ k
 return tree_search(k, p_{d+1});
```

Insertion in B+ Trees

- ◆ 1. Navigate to the correct leaf node
- ◆ 2. Insert the new key in sorted order
- ◆ 3. If overflow occurs:
 - ★ Split the leaf node
 - ★ Push the middle key to the parent
 - ★ This process may propagate up to the root

Insertions

- ◆ **def insert (entry) :**
 - ★ Find target leaf L
 - ★ **if** L has less than $m - 2$ entries :
 - add the entry
 - else** :
 - Allocate new leaf L'
 - Pick the $m/2$ highest keys of L and move them to L'
 - Insert **highest key** of L and corresponding address leaf into the parent node
 - If the parent is full :
 - Split it and add the middle key to its parent node
 - Repeat until a parent is found that is not full

B+TREE – INSERT

- ◆ Find correct leaf node L .
- ◆ Insert data entry into L in sorted order.
- ◆ If L has enough space, done!
- ◆ Otherwise, split L keys into L and a new node L_2
 - ★ Redistribute entries evenly, copy up middle key.
 - ★ Insert index entry pointing to L_2 into parent of L .
- ◆ To split inner node, redistribute entries evenly, but push up middle key.

Insertions

Insertions

Insertions

Insertions

Insertions

Insert

- Insert a pair with key = 2.
- New pair goes into a full node.

Insert Into A Full Node

- ◆ Insert new pair so that the keys are in ascending order.

- Split into two nodes.

- Insert smallest key in new node and pointer to this new node into parent.

Insert

- Insert an index entry **2** plus a pointer into parent.

Insert

- Now, insert a pair with key = 18.

Insert

- Now, insert a pair with key = 18.
- Insert an index entry 17 plus a pointer into parent.

Insert

- Now, insert a pair with key = 18.
- Insert an index entry 17 plus a pointer into parent.

Insert

- Now, insert a pair with key = 7.

Insertion in B+Trees

Deletion in B+Trees

- ◆ Deletion involves:
 - ★ 1. Finding and removing the key from the appropriate leaf node
 - ★ 2. Rebalancing the tree to maintain B+ Tree properties:
 - Borrowing keys from siblings or
 - Merging nodes if necessary

B+TREE – DELETE

- ◆ Start at root, find leaf **L** where entry belongs.
Remove the entry.
- ◆ If **L** is at least half-full, done! If **L** has only **m/2-1** 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**.

Deletions

- ◆ **def delete (record) :**
 - ★ Locate target leaf and remove the entry
 - ★ If leaf is less than half full:
 - Try to re-distribute, taking from sibling (adjacent node with same parent)
 - If re-distribution fails:
 - Merge leaf and sibling
 - Delete entry to one of the two merged leaves
 - Merge could propagate to root

Delete

- Delete pair with key = 16.
- Note: delete pair is always in a leaf.

Delete

- Delete pair with key = 1.
- Get ≥ 1 from adjacent sibling and update parent key.

Delete

- Delete pair with key = 1.
- Get ≥ 1 from sibling and update parent key.

Delete

- Delete pair with key = 2.
- Merge with sibling, delete in-between key in parent.

Delete

- Delete pair with key = 3.
- Get ≥ 1 from sibling and update parent key.

Delete

- Delete pair with key = 9.
- Merge with sibling, delete in-between key in parent.

Delete

Delete

- Delete pair with key = 6.
- Merge with sibling, delete in-between key in parent.

Delete

- Index node becomes deficient.
- Get ≥ 1 from sibling, move last one to parent, get parent key.

Delete

- Delete 9.
- Merge with sibling, delete in-between key in parent.

Delete

- Index node becomes deficient.
- Merge with sibling and in-between key in parent.

Delete

- Index node becomes deficient.
- It's the root; discard.

Leaf node values

◆ 1: Record IDs

◆ 2: Tuple Data

★ Index-Organized Storage

★ Primary Key Index

○ Leaf nodes store the contents of the tuple.

★ Secondary Indexes

○ Leaf nodes store tuples' primary key as their values.

B-TREE VS. B+TREE

- ◆ The original **B-Tree** from 1971 stored keys and values in all nodes in the tree.
 - ★ More space-efficient, since each key only appears once in the tree.
- ◆ A **B+Tree** only stores values in leaf nodes.
 - ★ Inner nodes only guide the search process.

B+Tree design choices

Node Size

Merge Threshold

Variable-Length Keys

Intra-Node Search

Node Size

- ◆ The slower the storage device, the larger the optimal node size for a B+Tree.
 - ★ HDD: ~1MB
 - ★ SSD: ~10KB
 - ★ In-Memory: ~512B
- ◆ Optimal sizes can vary depending on the workload
 - ★ Leaf Node Scans vs. Root-to-Leaf Traversals

Merge Threshold

- ◆ Some DBMSs do not always merge nodes when they are half full.
 - ★ Average occupancy rate for B+Tree nodes is 69%.
- ◆ Delaying a merge operation may reduce the amount of reorganization.
- ◆ It may also be better to let underfilled nodes exist and then periodically rebuild entire tree.
- ◆ This is why PostgreSQL calls their B+Tree a "non-balanced" B+Tree (**nbtree**).

Variable-length Keys

- ◆ Pointers
 - ★ Store the keys as pointers to the tuple's attribute.
- ◆ Variable-Length Nodes
 - ★ The size of each node in the index can vary.
 - ★ Requires careful memory management.
- ◆ Padding
 - ★ Always pad the key to be max length of the key type.
- ◆ Key Map / Indirection
 - ★ Embed an array of pointers that map to the key + value list within the node.

Intra-node Search

◆ Linear

- ★ Scan node keys from beginning to end.
- ★ Use SIMD to vectorize comparisons.

Find Key=8

Intra-node Search

◆ Binary

- ★ Jump to middle key
- ★ Pivot left/right depending on comparison.

Find Key=8

Intra-node Search

◆ Interpolation

★ Approximate location of desired key based on known distribution of keys.

Find Key=8

$$\text{Offset: } \frac{8-4}{10-4} \times 7 = 4$$

Optimizations

Prefix Compression

Suffix Truncation

Bulk Insert

Deduplication

Pointer Swizzling

Buffered Updates

Prefix compression

- ◆ Sorted keys in the same leaf node are likely to have the same prefix.
- ◆ Instead of storing the entire key each time, extract common prefix and store only unique suffix for each key.

Deduplication

- ◆ Non-unique indexes can end up storing multiple copies of the same key in leaf nodes.
- ◆ The leaf node can store the key once and then maintain a "posting list" of tuples with that key

Suffix truncation

- ◆ The keys in the inner nodes are only used to "direct traffic".
 - ★ We don't need the entire key.
- ◆ Store a minimum prefix that is needed to correctly route probes into the index.

Pointer swizzling

- ◆ Nodes use page ids to reference other nodes in the index.
- ◆ The DBMS must get the memory location from the page table during traversal.
- ◆ If a page is pinned in the buffer pool, then we can store raw pointers instead of page ids.
- ◆ This avoids address lookups from the page table.

Bulk insert

- ◆ The fastest way to build a new B+Tree for an existing table is to first sort the keys and then build the index from the bottom up.

Keys: 3, 7, 9, 13, 6, 1

Sorted Keys: 1, 3, 6, 7, 9, 13

THANK
YOU ☺

