

Overview of Storage and Indexing

Chapter 8

Data on External Storage

- ❖ **Disks:** Can retrieve random page at fixed cost
 - But reading several consecutive pages is much cheaper than reading them in random order
- ❖ **Tapes:** Can only read pages in sequence
 - Cheaper than disks; used for archival storage
- ❖ **File organization:** Method of arranging a file of records on external storage.
 - Record id (**rid**) is sufficient to physically locate record
 - **Indexes** are data structures that allow us to find the record ids of records with given values in **index search key** fields
- ❖ **Buffer Manager:** stages pages from external storage to main memory buffer pool. File and index layers make calls to the buffer manager.

Alternative File Organizations

Many alternatives exist, *each ideal for some situations, and not so good in others:*

- Heap (random order) files: Suitable when typical access is a file scan retrieving all records.
- Sorted Files: Best if records must be retrieved in some order, or only a ‘range’ of records is needed.
- Indexes: Data structures to organize records via **trees** or **hashing**.
 - Like sorted files, they speed up searches for a subset of records, based on values in certain (“search key”) fields
 - **Updates are much faster** than in sorted files.

Indexes – Search Key

An *index* on a file speeds up selections on the *search key fields* for the index.

A	B	C	D	E
1				
2				
3				
4				
5				
6				
7				

- Any subset of the fields of a relation can be the search key for an index on the relation.
- *Search key* is not the same as *key* (minimal set of fields that uniquely identify a record in a relation).

Indexes – Data Entries

An index contains a collection of *data entries*, and supports efficient retrieval of all data entries k^* with a given key value k .

To locate (one or more) data records with search key value k

- Search the index using k to find the desired data entry k^*
- The data entry k^* contains information to locate (one or more) data records with search key value k

Search Key

A 5x5 grid of cells. The columns are labeled A, B, C, D, E at the top. The rows are labeled 1, 2, 3, 4, 5 on the left. A blue callout bubble points to the cell at row 1, column 1 and is labeled 'A data record'. A green triangle points to the cell at row 1, column 1 and is labeled 'A data entry'. An arrow labeled 'Record ID' points from the green triangle to the cell. A red arrow labeled 'Search key k' points from the left towards the green triangle.

A	B	C	D	E
1				
2				
3				
4				
5				

Alternatives for Data Entry k^* in Index

❖ Three alternatives:

1. Actual data record (with search key value k)
2. $\langle k, rid \rangle$ pair, where rid is the record id of data record with search key value k
3. $\langle k, rid-list \rangle$ pair, where $rid-list$ is a list of rids of data records with search key k

❖ Choice of alternative for data entries is orthogonal to the indexing technique used to locate data entries with a given key value k .

- Examples of indexing techniques: B+ trees, hash-based structures
- Typically, index contains **auxiliary information** that directs searches to the desired data entries

Alternatives for Data Entries (Contd.)

❖ Alternative 1:

- If this is used, index structure is a file organization for data records (instead of a Heap file or sorted file).
- At most one index on a given collection of data records can use Alternative 1. (Otherwise, data records are duplicated, leading to redundant storage and potential inconsistency.)
- If data records are very large, # of pages containing data records is high. Implies size of auxiliary information in the index is also large, typically.

B-tree

B-tree can be used to implement Alternative 1

Alternatives for Data Entries (Contd.)

- ❖ Alternatives 2: Data entries $\langle k, rid \rangle$, typically much smaller than data records. So, better than Alternative 1 with large data records, especially if search keys are small. (Portion of index structure used to direct search, which depends on size of data entries, is much smaller than with Alternative 1.)

- ❖ Alternative 3: Data entries $\langle k, list-rid \rangle$, more compact than Alternative 2, but leads to variable sized data entries even if search keys are of fixed length.

Index Classification

- ❖ **Primary vs. secondary:** If search key contains **primary key**, then called primary index (alternative 1 is usually used to avoid one more I/O to bring in the matching data record).
 - *Unique* index: Search key contains a **candidate key**.
- ❖ **Clustered vs. unclustered:** If **order** of data records is the same as, or ‘close to’, order of data entries, then called clustered index.

Cost of retrieving data records through index varies greatly based on whether index is clustered or not!

Clustered Index

Suppose that Alternative (2) is used for data entries, and that the data records are stored in a Heap file.

- To build clustered index, first sort the Heap file (with some free space on each page for future inserts).
- Overflow pages may be needed for inserts. (Thus, order of data records is ‘close to’, but not identical to, the sort order.)

Clustered vs Unclustered

- ❖ Alternative 1 implies clustered; in practice, clustered also implies Alternative 1 (since sorted files are rare).
- ❖ A file can be clustered on at most one search key (more in next page)

Only One Clustered Index

A file can have only one clustered index & alternative 1 often used

Hash-based Index

Hash-Based Indexes

Good for equality selections.

- Index is a collection of *buckets*.
 - Bucket = *primary page* plus zero or more *overflow pages*.
- *Hashing function h*: *h* is applied to the *search key* fields of *r*. $h(r)$ = ID of bucket in which record *r* belongs.
 - Hash on the key fields to determine the bucket(s)
 - Scan the data entries in these buckets to find the matching $\langle key, rid \rangle$
 - Use *rid* to locate the record *r*
- If Alternative (1) is used, the buckets contain the data records (instead of $\langle key, rid \rangle$ or $\langle key, rid-list \rangle$ pairs)

B+ Tree Indexes: Non-leaf Page

- ❖ Leaf pages contain *data entries*, and are chained (prev & next)
- ❖ Non-leaf pages contain *index entries* and direct searches

Example B+ Tree

- ❖ Find 28*? 29*? All $> 15^*$ and $< 30^*$
- ❖ Insert/delete: Find data entry in leaf, then change it. Need to adjust parent sometimes.
 - And change sometimes bubbles up the tree

Cost Model for Our Analysis

We ignore CPU costs, for simplicity:

- Measuring number of page I/O's ignores gains of pre-fetching a sequence of pages; thus, even I/O cost is only approximated.
- Average-case analysis; based on several simplistic assumptions.

❑ Good enough to show the overall trends!

Review

N leaf nodes with fanout $F \rightarrow \log_F N$

Cost Computation

The I/O cost for finding a particular range of 10 records:

- Clustered Index: $D \cdot (\log_F B + 1)$ /* 10 records fit on one page

D is time to read
or write a disk
page

Time to descend
the tree

Cost Computation

1 more I/O
to read the
data record

The I/O cost for finding a particular range of 10 records:

- Clustered Index: $D \cdot (\log_F B + 1)$ /* 10 records fit on one page

1 more I/O to
read the
corresponding
data record

Cost Computation

The I/O cost for finding a particular range of 10 records:

- Clustered Index: $D \cdot (\log_F B + 1)$ /* 10 records fit on one page
- Unclustered Index: $D \cdot (\log_F B + 10)$ /* 10 records scattered over different pages

Cost of retrieving data records through index varies greatly based on whether index is clustered or not!

Fetch 10 data pages

Comparing File Organizations

1. Heap files (random order; insert at eof)
2. Sorted files, sorted on $\langle age, sal \rangle$
3. Clustered B⁺ tree file, Alternative (1), search key $\langle age, sal \rangle$
4. Heap file with unclustered B⁺ tree index on search key $\langle age, sal \rangle$
5. Heap file with unclustered hash index on search key $\langle age, sal \rangle$

Operations to Compare

- ❖ Scan: Fetch all records from disk
- ❖ Equality search
- ❖ Range selection
- ❖ Insert a record
- ❖ Delete a record

Assumptions in Our Analysis

- ❖ Heap Files:
 - Equality selection on key; exactly one match.
- ❖ Sorted Files:
 - Files compacted after deletions.
- ❖ Indexes:
 - Alt (2), (3): **data entry size = 10% size of record**
 - Hash: No overflow buckets.
 - **80% page occupancy** → **File size = 1.25 data size** (next page)
 - Tree: 67% occupancy (this is typical).
 - **Implies file size = 1.5 data size** (next page)

Assumptions in Our Analysis

- **Hash:** No overflow buckets.
 - 80% page occupancy → File size = 1.25 data size

- **Tree:** 67% occupancy (this is typical).
 - Implies file size = 1.5 data size

Cost of Operations

Several assumptions underline these (rough) estimates!

	Scan	Equality Search	Range Search	Insert	Delete
Heap	BD	0.5B + D	BD	2D	Search + D
Sorted			Time to read or write disk page		
Clustered					
Unclustered Tree Index	Number of records per page	H	R	B	Number of data pages
Unclustered Hash Index					

Diagram illustrating the cost of operations for different data structures:

- Heap:** Scan cost is BD. Equality search cost is 0.5B + D. Range search cost is BD. Insert cost is 2D. Delete cost is Search + D.
- Sorted:** Scan cost is BD. Equality search cost is 0.5B + D. Range search cost is BD. Insert cost is 2D. Delete cost is Search + D. An annotation indicates "Time to read or write disk page".
- Clustered:** Scan cost is BD. Equality search cost is 0.5B + D. Range search cost is BD. Insert cost is 2D. Delete cost is Search + D.
- Unclustered Tree Index:** Scan cost is Number of records per page. Equality search cost is H. Range search cost is R. Insert cost is B. Delete cost is Number of data pages. An annotation indicates "Write the page back after the update".
- Unclustered Hash Index:** Scan cost is BD. Equality search cost is 0.5B + D. Range search cost is BD. Insert cost is 2D. Delete cost is Search + D.

The diagram shows a disk storage system with a stack of pages labeled R (records) and B (blocks). A green arrow labeled D (data) points from a pink rectangular block above the disk to a page on the disk, representing a write operation. Labels R and B point to the respective components on the disk.

Cost of Operations

Several assumptions underlie these (rough) estimates!

	Scan	Equality	Range	Insert	Delete
Heap	BD	0.5BD	BD	2D	Search + D
Sorted	BD	$D \cdot \log_2 B$	$D(\log_2 B + \# \text{ matching pages})$	Search + BD	Search + BD
Clustered	Sorted files, sorted on <age, sal>				
Unclustered Tree Index					
Unclustered Hash Index					

Fetch & rewrite the latter half of the file after adding the new record

Cost of Operations

Several assumptions underlie these (rough) estimates!

	Scan	Equality	Range	Insert	Delete
Heap	BD	0.5BD	BD	2D	Search + D
Sorted	BD	$D \cdot \log_2 B$	$D \cdot (\log_2 B + \# \text{ matching pages})$	Search + BD	Search + BD
Clustered					
Unclustered Tree Index		Clustered B+ tree file, Alternative (1), search key <age,sal>			
Unclustered Hash Index					

Cost of Operations

Several assumptions underlie these (rough) estimates!

	Scan	Equality	Range	Insert	Delete
Sorted	BD 67% page occupancy, 50% more pages to scan	0.5BD Height of the tree	BD $D \cdot \log_F(B)$	$\log_2 B + \#$ matching pages	2D Search + D
Clustered	1.5BD	$D \cdot \log_F(1.5B)$	$D \cdot (\log_F(1.5B) + \# \text{ matching pages})$	Search + D	Search + BD
Unclustered Tree Index					
Unclustered Hash Index					
Clustered B+ tree file, Alternative (1), search key <age,sal>					1 write to insert the new record

Cost of Operations

Several assumptions underlie these (rough) estimates!

	Scan	Equality	Range	Insert	Delete
Heap	BD	0.5BD	BD	2D	Search + D
Sorted	BD	$D \cdot \log_2 B$	$D \cdot (\log_2 B + \# \text{ matching pages})$	Search + BD	Search + BD
Clustered	1.5BD	$D \cdot \log_F(1.5B)$	$D \cdot (\log_F(1.5B) + \# \text{ matching pages})$	Search + D	Search + D
Unclustered Tree Index	$BD(R+0.15)$	$D(1 + \log_F(1.5B))$	$D \cdot (\log_F(1.5B) + \# \text{ matching pages})$	$D(3 + \log_F(1.5B))$	Search + 2D
Unclustered Hash Index	$BD(R+0.125)$	2D	BD	4D	Search + 2D

Cost of Operations

Heap File /w Unclustered B⁺ tree

SCAN (to obtain data records in sorting order)

- ❖ Scan the leaf level of the index ①
- ❖ For each data entry in a leaf node, fetch the corresponding data record from the heap file ②

SCAN COST: $0.1(1.5B)D + BRD = BD(R+0.15)$

- ❖ Cost of scanning the leaf nodes
 - Each page is 67% occupied \Rightarrow # data pages is 1.5B
 - Data entry is only 10% the size of data record
 \Rightarrow # leaf pages is $0.1(1.5B)$
 - Cost of scanning the leaf pages is $0.1(1.5B) \cdot D$
- ❖ Cost of fetching the data records
 - Number of data record is $B \cdot R$ Cost of retrieving all data records is $BR \cdot D$

Cost of Operations

Heap File /w Unclustered B⁺ tree

EQUALITY SEARCH

- ❖ Search for the matching data entry in the index
- ❖ Fetch the corresponding data record from the data file

SEARCH COST:

- ❖ Cost of searching the index
 - # leaf pages is $0.1(1.5B)$ \Rightarrow tree height is $\log_F(0.15B)$
 - Descending the index tree visits $\log_F(0.15B)$ pages
 - Cost of finding the matching data entry is $D \cdot \log_F(0.15B)$
- ❖ Cost of fetching the data records
 - Fetching the corresponding data records incurs one more I/O, or $1 \cdot D$
- ❖ Total search cost: $D \cdot \log_F(0.15B) + 1D = D(1 + \log_F(0.15B))$

Cost of Operations

Heap File /w Unclustered B⁺ tree

❖ Equality Search (from last slide)

$$D(1 + \log_F(0.15B))$$

Fetching the matching record

Search the B⁺ tree

❖ Range Selection

$$D(\# \text{ matches} + \log_F(0.15B))$$

Fetching each match in the range incurs one I/O

Search the B⁺ tree

Cost of Operations

Heap File /w Unclustered B⁺ tree

INSERT

- ❖ Insert the new record in the heap file
- ❖ Insert the corresponding data entry in the B⁺ tree

INSERT COST:

- ❖ Cost of inserting the new record
 - Inserting the new record incurs two I/O's: $2 \cdot D$
- ❖ Cost of inserting the data entry in the B⁺ tree
 - # leaf pages is $0.1(1.5B)$ \Rightarrow tree height is $\log_F(0.15B)$
 - Descending the index tree visits $\log_F(0.15B)$ pages
 - Cost of finding the target leaf page is $D \cdot \log_F(0.15B)$
 - Updating target leaf page incurs one more I/O: $1D + D \cdot \log_F(0.15B)$
- ❖ Total insert cost:

$$D + D \cdot \log_F(0.15B) + 2D = D(3 + \log_F(0.15B))$$

Cost of Operations

Heap File /w Unclustered B⁺ tree

❖ Insert

(from last slide)

$$D(3 + \log_F(0.15B))$$

1 I/O to insert
the data entry +
2 I/O's to insert
the new record

Search the
B⁺ tree

❖ Delete

$$D(3 + \log_F(0.15B)) = 2D + \text{Search}$$

1 I/O to delete
the data entry +
2 I/O's to delete
the data record

Search the
B⁺ tree

1 I/O to write back
the data-entry page
and another I/O to
write back the data-
record page

Cost of Operations

Several assumptions underlie these (rough) estimates!

	Scan	Equality	Range	Insert	Delete
Heap					Search + D
Sorted					Search + 2D
Clustered		D·log _F 1.5B	D·(log _F 1.5B + # matching pages)		
Unclustered Tree Index	BD(R+0.15)	D(1 + log _F 0.15B)	D·(log _F 0.15B + # matches)	D(3 + log _F 0.15B)	Search + 2D
Unclustered Hash	Unclustered \Rightarrow one I/O per record	Cost of scanning data entries is $0.1(1.5B) \cdot D$	Each match requires an I/O	1 I/O's to write back the data-entry page and 1 I/O to write back the data-record page	

Cost of Operations (1)

Heap File /w Unclustered Hash Index

SCAN (to obtain data records in “hash” order)

- ❖ Fetch the hash buckets ①
- ❖ For each data entry in a hash bucket, fetch the corresponding data record from the heap file ②

Cost of Operations (1)

Heap File /w Unclustered Hash Index

SCAN (to obtain data records in “hash” order)

- ❖ Fetch the hash buckets
- ❖ For each data entry in a hash bucket, fetch the corresponding data record from the heap file

SCAN COS: $0.125BD + BRD = BD(R+0.125)$

- ❖ Cost of scanning the hash buckets
 - Each page is 80% occupied \Rightarrow # data pages is $1.25B$
 - Data entry is only 10% the size of data record \Rightarrow # index pages (i.e., # hash buckets) is $0.1(1.25B) = 0.125B$
 - Cost of scanning the data entry is **$0.125B \cdot D$**
- ❖ Cost of fetching the data records
 - Since number of data record is $B \cdot R$, cost of retrieving all data records is **$BR \cdot D$** (i.e., 1 I/O per record)

Cost of Operations (2)

Heap File /w Unclustered Hash Index

Range Selection (Hash structure cannot help)

- ❖ Scan the hash buckets
- ❖ For each hash bucket, fetch the data record from the heap file if the corresponding data entry is within the range

Cost of Operations (2)

Heap File /w Unclustered Hash Index

Range Selection (Hash structure cannot help)

- ❖ Scan the hash buckets
- ❖ For each hash bucket, fetch the data record from the heap file if the corresponding data entry is within the range

SCAN COST: $0.125BD + (\# \text{ matches}) D = D \cdot (0.125B + \# \text{matches})$

- ❖ Cost of scanning the hash buckets
 - Each page is 80% occupied \Rightarrow # data pages is $1.25B$
 - Data entry is only 10% the size of data record \Rightarrow # index pages (i.e., # hash buckets) is $0.1(1.25B) = 0.125B$
 - Cost of scanning the data entry is $0.125B \cdot D$
- ❖ Cost of fetching the data records:
 - $(\# \text{ matches}) \cdot D$

Cost of Operations

Several assumptions underlie these (rough) estimates!

	Scan	Equality	Range	Insert	Delete
Heap	BD	0.5BD	BD		Search + D
Clustered Index	1.5BD	D·log _F 1.5B	D·log _F 1.5B + # matches	2D to update the index file + 2D to update the data file	2D to update the index file + 2D to update the data file
Unclustered Tree Index	BD(0.125)	D log _F 0.125B	D(3 log _F 0.125B) + # matches	D(3 log _F 0.125B)	Search + 2D
Unclustered Hash Index	BD(R+0.125)	2D	D(0.125B + # matches)	4D	4D

Heap file with unclustered hash index

Cost of scanning data entries is $1.25(0.1B) \cdot D$

Hash structure cannot help
with range queries

2D to update the index file + 2D to update the data file

2D to update the index file + 2D to update the data file

Cost of Operations

Several assumptions underlie these (rough) estimates!

	Scan	Equality	Range	Insert	Delete
Heap	BD	0.5BD	BD	2D	Search + D
Sorted	BD	$D \cdot \log_2 B$	$D(\log_2 B + \# \text{ matching pages})$	Search + BD	Search + BD
Clustered	1.5BD	$D \cdot \log_F 1.5B$	$D \cdot \log_F 1.5B + \# \text{ matching pages}$	Search + D	Search + D
Unclustered Tree Index	$BD(R+0.15)$	$D(1 + \log_F 0.15B)$	$D \cdot (\log_F 0.15B + \# \text{ matches})$	$D(3 + \log_F 0.15B)$	Search + 2D
Unclustered Hash Index	$BD(R+0.125)$	2D	$D(0.125B + \# \text{ matches})$	4D	4D

Understanding the Workload

- ❖ For each **query** in the workload:
 - Which relations does it access?
 - Which attributes are retrieved?
 - Which attributes are involved in selection/join conditions?
How selective are these conditions likely to be?
- ❖ For each **update** in the workload:
 - The type of update (INSERT/DELETE/UPDATE), and the attributes that are affected.

Choice of Indexes

- ❖ What indexes should we create?
 - Which relations should have indexes? What field(s) should be the search key? Should we build several indexes?
- ❖ For each index, what kind of an index should it be?
 - Clustered? Hash/tree?

Choice of Indexes (Contd.)

- ❖ **One approach:** Consider the most important queries in turn. Consider the best plan using the current indexes, and see if a better plan is possible with an additional index. If so, create it.
 - Obviously, this implies that we must understand how a DBMS evaluates queries and creates query evaluation plans!
 - For now, we discuss simple 1-table queries.
- ❖ Before creating an index, must also consider the impact on updates in the workload!
 - Trade-off: Indexes can make queries go faster, updates slower. Require disk space, too.

Index Selection Guidelines (1)

Attributes in WHERE clause are candidates for index keys.

- Exact match condition suggests hash index.

```
SELECT E.dno  
FROM Employees E  
WHERE E.num = 568429543
```


- Range query suggests tree index.

Clustering is especially useful for range queries; can also help on equality queries if there are many duplicates.


```
SELECT E.dno  
FROM Employees E  
WHERE E.age > 40
```

```
SELECT E.name  
FROM Employees E  
WHERE E.dno = 123
```

Dept. 123
has many
employees

Index Selection Guidelines (2)

Multi-attribute search keys should be considered when a WHERE clause contains several conditions

```
SELECT E.name  
FROM Employees E  
WHERE E.age = 20 AND E.sal = 50000
```

1

2

- An index on $\langle age, sal \rangle$ would be better than an index on age or an index on sal
- Reason: The qualifying data entries are grouped together

Index Selection Guidelines (3)

- ❖ Indexes can sometimes enable **index-only** evaluation for important queries.

Example: use leaf pages of index on *age* to compute the average age

- ❖ Try to choose indexes that benefit as many queries as possible.
- ❖ Since only one index can be clustered per relation, choose it based on important queries that would benefit the most from clustering.

Examples of Clustered Indexes (1)

B⁺ tree index on E.age can be used to get qualifying tuples


```
SELECT E.dno  
FROM Emp E  
WHERE E.age>30
```

What is the selectivity of the condition ?

- If **most employees are older than 30**, a sequential scan of the relation would do almost as well
- What if **only 10% are older than 30** ?
 - **Unclustered index:** Performing one I/O per qualifying tuple could be more expensive than a sequential scan
 - **Clustered index:** This is a good option

Examples of Clustered Indexes (2)

Using *E.age* index may be costly

- Retrieve tuples with $E.age > 25$
- Sort the tuples on dno, and count number of tuples for each dno

```
SELECT E.dno, COUNT (*)
FROM Emp E
WHERE E.age>25
GROUP BY E.dno
```


Clustered *E.dno* index may be better

!

- For each dno, count the tuples with $E.age > 25$
- No need to sort !

Examples of Clustered Indexes (3)

SELECT E.dno
FROM Emp E
WHERE E.hobby=Stamps

1

- An unclustered index on *E.eid* is good enough for the second query since no two employees have the same *E.eid*.

- ❖ If many employees collect stamps, a clustered index on *E.hobby* is helpful
 - If this query is important, we should consider this index

SELECT E.dno
FROM Emp E
WHERE E.eid=328169455

2

Indexes with Composite Search Keys

- ❖ **Composite Search Keys:** Search on a combination of fields.
 - **Equality query:** Every field value is equal to a constant value, e.g. wrt $\langle \text{sal}, \text{age} \rangle$ index: $\text{age}=20$ and $\text{sal}=75$
 - **Range query:** Some field value is not a constant, e.g., $\text{age} = 20$; or $\text{age}=20$ and $\text{sal} > 10$
- ❖ Data entries in index sorted by search key to support range queries.

Examples of composite key indexes

Composite Search Keys

- Order of attributes is important for range queries
 $\text{key} < \text{age}, \text{sal} > \neq \text{key} < \text{sal}, \text{age} >$
- To retrieve Emp records:
 - If condition is: $\text{age}=30$ AND $3000 < \text{sal} < 5000$:
 - Clustered $< \text{age}, \text{sal} >$ index much better than $< \text{sal}, \text{age} >$ index!
 - Reason: The qualifying data entries are grouped together in $< \text{age}, \text{sal} >$ index, but not in $< \text{sal}, \text{age} >$ index
 - If condition is: $20 < \text{age} < 30$ AND $3000 < \text{sal} < 5000$:
 - Clustered tree index on $< \text{age}, \text{sal} >$ or $< \text{sal}, \text{age} >$ is best.
- Composite indexes are larger, updated more often

Database Example

We use this database for the following query examples

Index-Only Plans (1)

A number of queries can be answered without retrieving any tuples from one or more of the relations involved if a suitable index is available.

No need to perform join operation


```
SELECT D.mgr  
FROM Dept D, Emp E  
WHERE D.dno=E.dno
```

Find managers of departments with at least one employee

If $\langle E.dno \rangle$ index is available, no need to retrieve Employees tuples, i.e., scan the $E.dno$ data entries and pick up the corresponding *Dept* tuples

Emp

<u><i>eid</i></u>	<i>sal</i>	<i>dno</i>	<i>age</i>	<i>phone</i>

Dept

<i>dno</i>	<i>mgr</i>	<i>budget</i>

Index-Only Plans (2)

Index-Only Plans (3)

```
SELECT E.dno, MIN(E.sal)  
FROM Emp E  
GROUP BY E.dno
```


Index on
dno & sal

Emp

<u>eid</u>	sal	dno	age	phone

If $\langle E.dno, E.sal \rangle$ tree index is available, need only scan the data entries and compute $\text{MIN}(E.sal)$ for each dno

Index-Only Plans (4)

Emp

<u>eid</u>	sal	dno	age	phone

If $\langle E.age, E.sal \rangle$ or $\langle E.sal, E.age \rangle$ tree index is available, the average salary can be computed using only data entries in the index

Compute average salary of young executives

```
SELECT AVG(E.sal)
FROM Emp E
WHERE E.age=25 AND
E.sal BETWEEN 300000 AND 500000
```


Index-Only Plans (5)

Index-only plans are possible if the key is $\langle dno, age \rangle$ or we have a tree index with key $\langle age, dno \rangle$

- Using $\langle dno, age \rangle$ index

- Scan all data entries
- For each dno , count number of tuples with $age=30$

- Using $\langle age, dno \rangle$ index

- Use index find first data entry /w $age = 30$
- Scan data entries with $age = 30$, and count number of tuples for each dno (**the departments are arranged continuously for $age=30$**)

```
SELECT E.dno, COUNT (*)
FROM Emp E
WHERE E.age=30
GROUP BY E.dno
```

Do not scan
all ages
→ Better !

Index-Only Plans (6)

Index only plans are possible

- Using the $\langle age, dno \rangle$ index

- For data entries with $age > 30$, sort them on dno
- Scan sorted data entries and count number of data entries for each dno

```
SELECT E.dno, COUNT (*)
FROM Emp E
WHERE E.age>30
GROUP BY E.dno
```


Note: Sorting is not necessary if the department counters can fit in memory

- Using $\langle dno, age \rangle$ index

- Scan data entries
- For each dno , count number of data entries with $age > 30$

No sorting.
Better !

Summary

- ❖ Many alternative file organizations exist, each appropriate in some situation.
- ❖ If selection queries are frequent, sorting the file or building an *index* is important.
 - Hash-based indexes only good for equality search.
 - Sorted files and tree-based indexes best for range search; also good for equality search. (Files rarely kept sorted in practice; B+ tree index is better.)
- ❖ Index is a collection of data entries (<key, rid> pairs or <key, rid-list> pairs) plus a way to quickly find entries (using hashing or a search tree) with given key values.

Summary (Contd.)

- ❖ Data entries can be actual data records, $\langle \text{key}, \text{rid} \rangle$ pairs, or $\langle \text{key}, \text{rid-list} \rangle$ pairs.
 - Choice orthogonal to *indexing technique* used to locate data entries with a given key value.
- ❖ Can have several indexes on a given file of data records, each with a different search key.
- ❖ Indexes can be classified as clustered vs. unclustered, and primary vs. secondary. Differences have important consequences for utility/ performance.

Summary (Contd.)

- ❖ Understanding the nature of the *workload* for the application, and the performance goals, is essential to developing a good design.
 - What are the important queries and updates? What attributes/relations are involved?
- ❖ Indexes must be chosen to speed up important queries (and perhaps some updates!).
 - Index maintenance overhead on updates to key fields.
 - Choose indexes that can help many queries, if possible.
 - Build indexes to support index-only strategies.
 - Clustering is an important decision; only one index on a given relation can be clustered!
 - Order of fields in composite index key can be important.