

Lecture 12: Access Methods

“If you don’t find it in the index,
look very carefully through the
entire catalog”

- Sears, Roebuck and Co., Consumers Guide, 1897

What you will learn about in this section

1. Indexes: Basics
2. ACTIVITY: Creating indexes

Indexes: High-level

- An index on a file speeds up selections on the search key fields for the index.
 - Search key properties
 - Any subset of fields
 - is not the same as *key of a relation*
- *Example:*

Product(name, maker, price)

On which attributes
would you build
indexes?

More precisely

- An index is a **data structure** mapping of a tuple of search keys to sets of rows in a database table
 - Provides efficient lookup & retrieval by search key value- usually much faster than searching through all the rows of the database table
 - An index can store the full rows it points to (*primary index*) or pointers to those rows (*secondary index*)
 - We'll mainly consider secondary indexes

Conceptual Example

What if we want to return all books published after 1867? The above table might be very expensive to search over row-by-row...

Russian_Novels

BID	Title	Author	Published	Full_text
001	<i>War and Peace</i>	Tolstoy	1869	...
002	<i>Crime and Punishment</i>	Dostoyevsky	1866	...
003	<i>Anna Karenina</i>	Tolstoy	1877	...

```
SELECT *
FROM Russian_Novels
WHERE Published > 1867
```

Composite Keys

11	80
12	10
12	20
13	75

$\langle age, sal \rangle$
not equal to
 $\langle sal, age \rangle$

$\langle Age, Sal \rangle$

Name	Age	Sal
Bob	12	10
Cal	11	80
Luda	12	20
Tara	13	75

80	11
10	12
20	12
75	13

$\langle Sal, Age \rangle$

11
12
12
13

$\langle Age \rangle$

80
10
20
75

$\langle Sal \rangle$

Equality Query:

Age = 12 and Sal = 90?

Range Query:

Age = 5 and Sal > 5?

Composite keys in
Dictionary Order.

On which attributes can we
do range queries?

Composite Keys

- Pro:
 - When they work they work well
 - We'll see a good case called “index-only” plans or **covering** indexes.
- Con:
 - Guesses? (time and space)

Covering Indexes

By_Yr_Index

Published	BID
1866	002
1869	001
1877	003

We say that an index is covering for a specific query if the index contains all the needed attributes-
meaning the query can be answered using the index alone!

The “needed” attributes are the union of those in the SELECT and WHERE clauses...

Example:

```
SELECT Published, BID  
FROM Russian_Novels  
WHERE Published > 1867
```

[Activity-12.ipynb](#)

1. B+ Trees

What you will learn about in this section

1. B+ Trees: Basics
2. B+ Trees: Design & Cost
3. Clustered Indexes

B+ Trees

- Search trees
 - B does not mean binary!
- Idea in B Trees:
 - make 1 node = 1 physical page
 - Balanced, height adjusted tree (not the B either)
- Idea in B+ Trees:
 - Make leaves into a linked list (for range queries)

B+ Tree Basics

Parameter d = the degree

Each *non-leaf* (“interior”)
node has $\geq d$ and $\leq 2d$ *keys**

*except for root node, which can
have between 1 and $2d$ keys

B+ Tree Basics

The n keys in a node define $n+1$ ranges

B+ Tree Basics

Non-leaf or *internal* node

For each range, in a *non-leaf* node, there is a **pointer** to another node with keys in that range

B+ Tree Basics

Non-leaf or *internal* node

Leaf nodes also have between d and $2d$ keys, and are different in that:

B+ Tree Basics

Leaf nodes also have between d and $2d$ keys, and are different in that:

Their key slots contain pointers to data records

B+ Tree Basics

Leaf nodes also have between d and $2d$ keys, and are different in that:

Their key slots contain pointers to data records

They contain a pointer to the next leaf node as well, *for faster sequential traversal*

B+ Tree Basics

Note that the pointers at the leaf level will be to the actual data records (rows).

We might truncate these for simpler display (as before)...

Some finer points of B+ Trees

Searching a B+ Tree

- For exact key values:
 - Start at the root
 - Proceed down, to the leaf
- For range queries:
 - As above
 - *Then sequential traversal*

```
SELECT name  
FROM people  
WHERE age = 25
```

```
SELECT name  
FROM people  
WHERE 20 <= age  
 AND age <= 30
```

B+ Tree Exact Search Animation

K = 30?

30 < 80

30 in [20,60)

30 in [30,40)

To the data!

B+ Tree Range Search Animation

K in [30,85]?

30 < 80

30 in [20,60)

30 in [30,40)

To the data!

B+ Tree Design

- How large is d ?
- Example:
 - Key size = 4 bytes
 - Pointer size = 8 bytes
 - Block size = 4096 bytes
- We want each *node* to fit on a single *block/page*
 - $2d \times 4 + (2d+1) \times 8 \leq 4096 \rightarrow d \leq 170$

NB: Oracle allows 64K =
 2^{16} byte blocks
 $\rightarrow d \leq 2730$

B+ Tree: High Fanout = Smaller & Lower IO

- As compared to e.g. binary search trees, B+ Trees have **high fanout (*between d+1 and 2d+1*)**
- This means that the **depth of the tree is small**
 - getting to any element requires very few IO operations
 - Most or all of the B+ Tree in main memory!
- A TiB = 2^{40} Bytes. What is the height of a B+ Tree (with fill-factor = 1) that indexes it (with 64K pages)?
 - $(2 * 2730 + 1)^h = 2^{40} \rightarrow h = 4$

The fanout is defined as the number of pointers to child nodes coming out of a node

Fanout *depends on the data* (assume it's constant for simplicity in calculations)

The known universe contains $\sim 10^{80}$ particles... what is the height of a B+ Tree that indexes these?

B+ Trees in Practice

- Typical order: $d=100$. Typical fill-factor: 67%.
 - average fanout = 133
- Typical capacities:
 - Height 4: $133^4 = 312,900,700$ records
 - Height 3: $133^3 = 2,352,637$ records
- Top levels of tree sit *in the buffer pool*:
 - Level 1 = 1 page = 8 Kbytes
 - Level 2 = 133 pages = 1 Mbyte
 - Level 3 = 17,689 pages = 133 MBytes

Fill-factor is the percent of available slots in the B+ Tree that are filled; is usually < 1 to leave slack for (quicker) insertions

What is the relationship between fill factor and fanout?

$$(2d+1)*F = f$$

Typically, only pay for one IO!

Simple Cost Model for Search

- Let:
 - f = fanout, which is in $[d+1, 2d+1]$ (***we'll assume it's constant for our cost model...***)
 - N = the total number of *pages* we need to index
 - F = fill-factor (usually $\approx 2/3$)
- Our B+ Tree needs to have room to index N/F pages!
 - We have the fill factor in order to leave some open slots for faster insertions
- What height (h) does our B+ Tree need to be?
 - $h=1 \rightarrow$ Just the root node- room to index f pages
 - $h=2 \rightarrow f$ leaf nodes- room to index f^2 pages
 - $h=3 \rightarrow f^2$ leaf nodes- room to index f^3 pages
 - ...
 - $h \rightarrow f^{h-1}$ leaf nodes- room to index f^h pages!

→ We need a B+ Tree
of height $h = \lceil \log_f \frac{N}{F} \rceil$!

Simple Cost Model for Search

- Note that if we have B available buffer pages, by the same logic:
 - We can store L_B levels of the B+ Tree in memory
 - where L_B is the number of levels such that the sum of all the levels' nodes fit in the buffer:
 - $B \geq 1 + f + \dots + f^{L_B-1} = \sum_{l=0}^{L_B-1} f^l$
- In summary: to do exact search:
 - We read in one page per level of the tree
 - However, levels that we can fit in buffer are free!
 - Finally we read in the actual record

IO Cost: $\left\lceil \log_f \frac{N}{F} \right\rceil - L_B + 1$

where $B \geq \sum_{l=0}^{L_B-1} f^l$

Simple Cost Model for Search

- To do range search, we just follow the horizontal pointers
- The IO cost is that of loading additional leaf nodes we need to access + the IO cost of loading each *page* of the results- we phrase this as “Cost(OUT)”.

$$\text{IO Cost: } \left\lceil \log_f \frac{N}{F} \right\rceil - L_B + \text{Cost(OUT)}$$

where $B \geq \sum_{l=0}^{L_B-1} f^l$

Cost(OUT) has one subtle but important twist... let's watch again

B+ Tree Range Search Animation

K in [30,85]?

$30 < 80$

$30 \text{ in } [20,60)$

$30 \text{ in } [30,40)$

To the data!

How many IOs did our friend do?

*Depends on **how the data** are arranged*

Clustered Indexes

An index is **clustered** if the underlying data is ordered in the same way as the index's data entries.

Clustered vs. Unclustered Index

Index Entries

Data Records

Clustered

Unclustered

Clustered vs. Unclustered Index

- Recall that for a disk with block access, **sequential IO is much faster than random IO**
- For exact search, no difference between clustered / unclustered
- For range search over R values: difference between **1 random IO + R sequential IO, and R random IO:**
 - A random IO costs ~ 10ms (sequential much much faster)
 - For R = 100,000 records- **difference between ~10ms and ~17min!**

Fast Insertions & Self-Balancing

- We won't go into specifics of B+ Tree insertion algorithm, but has several attractive qualities:
 - **~ Same cost as exact search**
 - ***Self-balancing:*** B+ Tree remains **balanced** (with respect to height) even after insert

B+ Trees also (relatively) fast for single insertions!
However, can become bottleneck if many insertions (if fill-factor slack is used up...)

Bulk Loading

Input: Sorted File
Output: B+ Tree

Message: Bulk Loading is faster!

To the board!
We will create an
“equivalent” tree

Summary

- We covered an algorithm + some optimizations for sorting larger-than-memory files efficiently
 - An *IO aware* algorithm!
- We create **indexes** over tables in order to support *fast (exact and range) search* and *insertion* over *multiple search keys*
- **B+ Trees** are one index data structure which support very fast exact and range search & insertion via *high fanout*
 - *Clustered vs. unclustered* makes a big difference for range queries too

2. Nested Loop Joins

What you will learn about in this section

1. RECAP: Joins
2. Nested Loop Join (NLJ)
3. Block Nested Loop Join (BNLJ)
4. Index Nested Loop Join (INLJ)

RECAP: Joins

Joins: Example

$R \bowtie S$

```
SELECT R.A, B, C, D  
FROM R, S  
WHERE  R.A = S.A
```

Example: Returns all pairs of tuples $r \in R, s \in S$ such that $r.A = s.A$

R	A	B	C
1	0	1	
2	3	4	
2	5	2	
3	1	1	

S	A	D
3		7
2		2
2		3

A	B	C	D
2	3	4	2

Joins: Example

$R \bowtie S$

```
SELECT R.A, B, C, D  
FROM R, S  
WHERE  R.A = S.A
```

Example: Returns all pairs of tuples $r \in R, s \in S$ such that $r.A = s.A$

R	A	B	C
1	0	1	
2	3	4	
2	5	2	
3	1	1	

S	A	D
3	7	
2	2	
2	3	

A	B	C	D
2	3	4	2
2	3	4	3

Joins: Example

 $R \bowtie S$

```
SELECT R.A, B, C, D  
FROM R, S  
WHERE  R.A = S.A
```

Example: Returns all pairs of tuples $r \in R, s \in S$ such that $r.A = s.A$

R	A	B	C
1	0	1	
2	3	4	
2	5	2	
3	1	1	

S	A	D
3	7	
2	2	
2	3	

	A	B	C	D
2	3	4	2	
2	3	4	3	
2	5	2	2	

Joins: Example

 $R \bowtie S$

```
SELECT R.A, B, C, D  
FROM R, S  
WHERE  R.A = S.A
```

Example: Returns all pairs of tuples $r \in R, s \in S$ such that $r.A = s.A$

R	A	B	C
1	0	1	
2	3	4	
2	5	2	
3	1	1	

S	A	D
3	7	
2	2	
2	3	

	A	B	C	D
1	2	3	4	2
2	2	3	4	3
3	2	5	2	2
4	2	5	2	3

Joins: Example

 $R \bowtie S$

```
SELECT R.A, B, C, D  
FROM R, S  
WHERE  R.A = S.A
```

Example: Returns all pairs of tuples $r \in R, s \in S$ such that $r.A = s.A$

R	A	B	C
1	0	1	
2	3	4	
2	5	2	
3	1	1	

S	A	D
3	7	
2	2	
2	3	

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

Semantically: A Subset of the Cross Product

 $R \bowtie S$

```
SELECT R.A, B, C, D
FROM R, S
WHERE  R.A = S.A
```

Example: Returns all pairs of tuples $r \in R, s \in S$ such that $r.A = s.A$

Can we actually implement a join in this way?

Notes

- We write $\mathbf{R} \bowtie \mathbf{S}$ to mean *join R and S by returning all tuple pairs where **all shared attributes** are equal*
- We write $\mathbf{R} \bowtie \mathbf{S}$ **on A** to mean *join R and S by returning all tuple pairs where **attribute(s) A** are equal*
- For simplicity, we'll consider joins on **two tables** and with **equality constraints** (“equijoins”)

However joins *can* merge > 2 tables, and some algorithms do support non-equality constraints!

Nested Loop Joins

Notes

- We are again considering “IO aware” algorithms:
care about disk IO
- Given a relation R, let:
 - $T(R)$ = # of tuples in R
 - $P(R)$ = # of pages in R
- Note also that we omit ceilings in calculations...
good exercise to put back in!

Recall that we read / write
entire pages with disk IO

Nested Loop Join (NLJ)

```
Compute  $R \bowtie S$  on  $A$ :  
for r in R:  
 for s in S:  
 if r[A] == s[A]:  
 yield (r,s)
```

Nested Loop Join (NLJ)

Compute $R \bowtie S$ on A :

```
for r in R:  
 for s in S:  
 if r[A] == s[A]:  
 yield (r,s)
```

Cost:

$P(R)$

1. Loop over the tuples in R

Note that our IO cost is based on the number of *pages* loaded, not the number of tuples!

Nested Loop Join (NLJ)

Compute $R \bowtie S$ on A :

```
for r in R:
```

```
 for s in S:
```

```
 if r[A] == s[A]:
```

```
 yield (r,s)
```

Cost:

$$P(R) + T(R)*P(S)$$

1. Loop over the tuples in R
2. For every tuple in R , loop over all the tuples in S

Have to read *all of S* from disk for *every tuple in R!*

Nested Loop Join (NLJ)

Compute $R \bowtie S$ on A :

```
for r in R:
```

```
 for s in S:
```

```
 if r[A] == s[A]:
```

```
 yield (r,s)
```

Cost:

$$P(R) + T(R)*P(S)$$

1. Loop over the tuples in R
2. For every tuple in R , loop over all the tuples in S
- 3. Check against join conditions**

Note that NLJ can handle things other than equality constraints... just check in the *if* statement!

Nested Loop Join (NLJ)

Compute $R \bowtie S$ on A :

```
for r in R:  
 for s in S:  
 if r[A] == s[A]:  
 yield (r, s)
```

What would OUT be if our join condition is trivial (if TRUE)?

OUT could be bigger than $P(R)*P(S)$... but usually not that bad

Cost:

$$P(R) + T(R)*P(S) + OUT$$

1. Loop over the tuples in R
2. For every tuple in R , loop over all the tuples in S
3. Check against join conditions
4. Write out (to page, then when page full, to disk)

Nested Loop Join (NLJ)

```
Compute  $R \bowtie S$  on  $A$ :  
for r in R:  
 for s in S:  
 if r[A] == s[A]:  
 yield (r,s)
```

Cost:

$$P(R) + T(R)*P(S) + OUT$$

What if R ("outer") and S ("inner") switched?

$$P(S) + T(S)*P(R) + OUT$$

Outer vs. inner selection makes a huge difference-
DBMS needs to know which relation is smaller!

IO-Aware Approach

Block Nested Loop Join (BNLJ)

Compute $R \bowtie S$ on A :

```
for each  $B-1$  pages  $pr$  of  $R$ :  
 for page  $ps$  of  $S$ :  
 for each tuple  $r$  in  $pr$ :  
 for each tuple  $s$  in  $ps$ :  
 if  $r[A] == s[A]$ :  
 yield  $(r, s)$ 
```

Given $B+1$ pages of memory

Cost:

$P(R)$

1. Load in $B-1$ pages of R at a time (leaving 1 page each free for S & output)

Note: There could be some speedup here due to the fact that we're reading in multiple pages sequentially however we'll ignore this here!

Block Nested Loop Join (BNLJ)

Compute $R \bowtie S$ on A :

for each $B-1$ pages pr of R :

for page ps of S :

for each tuple r in pr :

for each tuple s in ps :

if $r[A] == s[A]$:

yield (r, s)

Given $B+1$ pages of memory

Cost:

$$P(R) + \frac{P(R)}{B-1} P(S)$$

1. Load in $B-1$ pages of R at a time (leaving 1 page each free for S & output)
2. **For each $(B-1)$ -page segment of R , load each page of S**

Note: Faster to iterate over the *smaller* relation first!

Block Nested Loop Join (BNLJ)

Compute $R \bowtie S$ on A :

```
for each  $B-1$  pages  $pr$  of  $R$ :
 for page  $ps$  of  $S$ :
 for each tuple  $r$  in  $pr$ :
 for each tuple  $s$  in  $ps$ :
 if  $r[A] == s[A]$ :
 yield  $(r, s)$ 
```

Given $B+1$ pages of memory

Cost:

$$P(R) + \frac{P(R)}{B-1} P(S)$$

1. Load in $B-1$ pages of R at a time (leaving 1 page each free for S & output)
2. For each $(B-1)$ -page segment of R , load each page of S
3. **Check against the join conditions**

BNLJ can also handle non-equality constraints

Block Nested Loop Join (BNLJ)

Compute $R \bowtie S$ on A :

```
for each  $B-1$  pages  $pr$  of  $R$ :
 for page  $ps$  of  $S$ :
 for each tuple  $r$  in  $pr$ :
 for each tuple  $s$  in  $ps$ :
 if  $r[A] == s[A]$ :
 yield  $(r, s)$ 
```

Again, OUT could be bigger than $P(R)*P(S)...$ but usually not that bad

Given $B+1$ pages of memory

Cost:

$$P(R) + \frac{P(R)}{B-1} P(S) + OUT$$

1. Load in $B-1$ pages of R at a time (leaving 1 page each free for S & output)
2. For each $(B-1)$ -page segment of R , load each page of S
3. Check against the join conditions
4. Write out

BNLJ vs. NLJ: Benefits of IO Aware

- In BNLJ, by loading larger chunks of R, we minimize the number of full *disk reads* of S
 - We only read all of S from disk for ***every (B-1)-page segment of R!***
 - Still the full cross-product, but more done only *in memory*

NLJ

$$P(R) + T(R)*P(S) + OUT$$

BNLJ

$$P(R) + \frac{P(R)}{B-1} P(S) + OUT$$

BNLJ is faster by roughly $\frac{(B-1)T(R)}{P(R)}$!

BNLJ vs. NLJ: Benefits of IO Aware

- Example:
 - R: 500 pages
 - S: 1000 pages
 - 100 tuples / page
 - We have 12 pages of memory ($B = 11$)
- NLJ: Cost = $500 + 50,000 * 1000 = 50 \text{ Million IOs} \approx \underline{140 \text{ hours}}$
- BNLJ: Cost = $500 + \frac{500 * 1000}{10} = 50 \text{ Thousand IOs} \approx \underline{0.14 \text{ hours}}$

Ignoring OUT here...

A very real difference from a small
change in the algorithm!

Smarter than Cross-Products

Smarter than Cross-Products: From Quadratic to Nearly Linear

- All joins that compute the ***full cross-product*** have some **quadratic** term

- For example we saw:

$$\text{NLJ } P(R) + \textcolor{red}{T(R)P(S)} + \text{OUT}$$

$$\text{BNLJ } P(R) + \frac{\textcolor{red}{P(R)}}{B-1} \textcolor{red}{P(S)} + \text{OUT}$$

- Now we'll see some (nearly) linear joins:
 - $\sim O(P(R) + P(S) + \text{OUT})$, where again ***OUT*** could be quadratic but is usually better

We get this gain by ***taking advantage of structure***- moving to equality constraints (“equijoin”) only!

Index Nested Loop Join (INLJ)

Cost:

Compute $R \bowtie S$ on A :

Given index idx on $S.A$:

```
for r in R:  
 s in idx(r[A]):  
 yield r, s
```

$$P(R) + T(R)*L + OUT$$

where L is the IO cost to access all the distinct values in the index; assuming these fit on one page, $L \sim 3$ is good est.

→ We can use an **index** (e.g. B+ Tree) to *avoid doing the full cross-product!*

Summary

- We covered joins--an ***IO aware*** algorithm makes a big difference.
- Fundamental strategies: blocking and reorder loops (asymmetric costs in IO)
- Comparing nested loop join cost calculation is something that I will definitely ask you!