course:

Database Systems (NDBI025)

SS2011/12

lecture 11:

Implementation of database structures

doc. RNDr. Tomáš Skopal, Ph.D.

Department of Software Engineering, Faculty of Mathematics and Physics, Charles University in Prague

Today's lecture outline

- disk management, paging, buffer manager
- database files organization
- indexing
 - single-attribute indexes
 - B+-strom, bitmaps, hashing
 - multi-attribute indexes

Introduction

- relations/tables stored in files on the disk
- need to organize table records within a file (efficient storage, update and access)

Example:

Employees(name char(20), age integer, salary integer)

Paging

- records stored in disk pages of fixed size (a few kB)
- the reason is the hardware, still assuming magnetic disk based on rotational plates and reading heads
 - the data organization must be adjusted w.r.t. this mechanism
- the HW firmware can only access entire pages
 (I/O operations reads, writes)
- realtime for I/O operations == seek time + rotational delay + data transfer time
- sequential access to pages is much faster than random access (the seek time and rotational delay not needed)

<u>Example:</u> reading 4 KB could take 8 + 4 + 0,5 ms = 12,5 ms; i.e., the reading itself takes only 0,5 ms = 4% of the realtime!!!


Paging, cont.

- I/O is a unit of time cost
- the page is divided into slots, that are used to store records,
 - identified by page id
- a record can be stored
 - in multiple pages = better space utilization but need for more I/Os for record manipulation
 - in single page (assuming it fits) = part of page not used, less I/Os
 - ideally, records fit the entire page
- record identified by rid (record id) tuple page id and slot it


Paging, cont.

- if only fixed-size data types are used in the record
 - \rightarrow fixed record size
- if also variable-size data types are used in the record
 - \rightarrow variable size of the records, e.g., types varchar(X), BLOB, ...
- fixed-size records = fixed-size slots
- variable-size records = need for slot directory in the page header

Fixed-size page organization, example


Variable-size page organization, example


Buffer management

- buffer = piece of main memory for temporary storage of disk pages,
 disk pages are mapped into memory frames 1:1
- every frame has 2 flags: pin_count (number of references to a page in frame) and dirty (modified record)
- serves for speeding repeated access to pages buffer manager implements the read and write operations
- abstraction of the higher DBMS logic from disk management
- implementation of read retrieves the page from buffer, if it is not there, it is first fetched from the disk, increasing pin_count
- implementation of write puts the page into the buffer, setting dirty
- if the buffer is full (during read or write), some page must be replaced
 → various policies, e.g., LRU (least-recently-used),
 - if the replaced page is dirty, it must be stored

Buffer management


Database storage

- data files (consisting of table data)
- index files
- system catalogue contains metadata
 - table schemas
 - index names
 - integrity constraints, keys, etc.

Data files

- heap
- sorted file
- hashed file

Observing average I/O cost of simple operations:

- sequential access to records
- searching records based on equality (w.r.t search key)
- searching records based on range (w.r.t search key)
- record insertion
- record deletion

Cost model:

N = number of pages, R = records per page

Simple operations, SQL examples

- sequential reading of pagesSELECT * FROM Employees
- searching on equalitySELECT * FROM Employees WHERE age = 40
- searching on range
 SELECT * FROM Employees
 WHERE salary > 10000 AND salary < 20000
- record insertion
 INSERT INTO Employees VALUES (...)
- record deletion based on rid
 DELETE FROM Employees WHERE rid = 1234
- record deletion
 DELETE FROM Employees WHERE salary < 5000


Heap file

- stored records in pages are not ordered, resp., they are stored in the order of insertion
- page search can only be achieved by sequential scan (GetNext operation)
- quick record insertion (at the end of file)
- deletion problems \rightarrow "holes" (pieces of not utilized space)

Maintenance of empty heap pages

- double linked list
 - header + lists of full and nonfull pages
- page directory
 - linked list of directory pages
 - every item in the directory refers to a data page
 - flag bit of each item utilization

Maintenance of empty heap pages


Heap, cost of simple operations

- sequential access = N
- search on equality = 0,5*N or N
- search on range = N
- record insertion = 1
- record deletion
 - 2, assuming rid based search costs 1 I/O,
 - N or 2*N, if deleted based on equality or range

Sorted file

- records stored in pages based on an ordering according to a search key (single or multiple attributes)
- file pages maintained contiguous,
 i.e., no "holes" with empty space
- allows fast search on equality and/or range
- slow insertion and deletion, "moving" with the rest of pages
- a tradeoff used in practice
 - sorted file at the beginning
 - each page has an overhead space where to insert;
 - if the overhead space is full, update pages are used (linked list).
 - a reorganization needed from time to time, i.e., sorting


Sorted file, cost of simple operations

- sequential access = N
- search on equality = log₂N or N
- search on range = log₂N + M
 (where M is number of relevant pages)
- record insertion = N
- record deletion = log₂N + N based on key, otherwise 1,5*N (rid)

Hashed file

- organized in K buckets, a bucket is extensible to multiple disk pages
- record is inserted into/read from bucket determined by a hashing function and the search key
 - bucket id = f(key)
- if the bucket is full, new pages are allocated and linked to the bucket (linked list)
- fast queries and deletion on equality
- higher space overhead, problems with chained pages (solved by dynamic hashed techniques)

Hashed file


Hashed file, cost of simple operations

- sequential access = N
- search on equality = N/K (best case)
- search on range = N
- record insertion = N/K (best case)
- deletion on equality = N/K + 1 (best case),
 otherwise N

Indexing


- index is a helper structure that provides fast search based on search key(s)
- organized into disk pages (like data files)
- usually different file than data files
- contains only search keys and links to the respective records (i.e., rid)
- need much less space than data files (e.g., 100x less)

Indexing, principles


- index item could contain
 - the whole record (then index and data file are the same)
 - pair <key, rid>
 - pair <key, rid-list>, where rid-list is a list of links to records with the same search key value
- clustered vs. unclustered indexes
 - clustered: ordering of index items is (almost) the same as ordering in the data file, only tree-based indexes can be clustered + indexes containing the entire records (also hashed index)
 - primary key = search key used in clustered index (sorted/hashed data file)
 - unclustered: the order of search keys is not preserved

Indexing, principles

CLUSTERED INDEX


UNCLUSTERED INDEX


The pros of clustered index are huge speedup when searching on range, because the result record pages are read sequentially from data file. Unclustered index only allows read sequentially from index file, not from data file.


Cons: large overhead for keeping the data file sorted (even more expensive when applied to other indexes)

B+-tree

- follows B-tree paged, balanced tree-based index (Rudolf Bayer, 1972).
- provides logarithmic complexity for insertion, search on equality (no duplicates), deletion on equality (no duplicates)
- guarantees 50% node (page) utilization
- B+-tree extends B-tree by
 - linking leaf pages for efficient range queries
 - inner nodes contain indexed intervals, i.e., all keys are in the leaves

B+-tree, schema


Demo: http://slady.net/java/bt/

Hashed index

- similar to hashed data file
 - i.e., buckets and hashing function used
- only key values in the buckets together with the rids
- same pros/cons

Bitmaps

- suitable for indexing attributes of low-cardinality data types
 - suitable for, e.g., attribute FAMILY_STATUS = {single, married, divorced, widow}
 - not suitable for, e.g., attribute PRODUCT_PRICE (many values), better B-tree
- for each value h of an indexed attribute a a bitmap (binary vector) is constructed, where 1 on ith position means the value h appears in the ith record (in the attribute atributu a), while it holds
 - bitwise OR of all bitmap for an attribute forms only 1s (every attribute has a value)
 - bitwise AND of any two bitmaps for an attribute forms only zeros (attribute values are deterministic)


Name	Address	Family status
John Smith	London	single
Rostislav Drobil	Prague	married
Franz Neumann	Munich	married
Fero Lakatoš	Malacky	single
Sergey Prokofjev	Moscow	divorced

single	married	divorced	widow
1	0	0	0
0	1	0	0
0	1	0	0
1	0	0	0
0	0	1	0

Bitmaps

- query evaluation
 - bitwise operations with attribute bitmaps
 - resulting bitmap marks the gueried records
- example
 - Which single or divorced people did not complete the military service? (bitmap(single) OR bitmap(divorced)) AND not bitmap(YES)

		•	<i>y</i>	•
Name	Address	Military service	Family status	
John Smith	London	YES	single	<u>Family stat</u> single
Rostislav Drobil	Prague	YES	married	1
Franz Neumann	Munich	NO	married	0
Fero Lakatoš	Malacky	YES	single	1
Sergey Prokofjev	Moscow	NO	divorced	0


Bitmaps

- pros
 - efficient storage, could be also compressed
 - fast query processing, bitwise operations are fast
 - easy parallelization
- cons
 - suitable only for attributes with small cardinality domain
 - range queries get slow the linearly with the number of values in the range (bitmaps for all the values must be processed)

Multi-attribute indexing, examples

- consider conjunctive range query SELECT * FROM Employees WHERE salary BETWEEN 10000 AND 30000 AND age < 40 AND name BETWEEN 'Dvořák' AND 'Procházka'
- simple solutions using B+-tree
 (number of indexed attributes M = 3)
 - 1) M standalone indexes
 - 2) one index of M concatenated attributes
 - both solutions bad (the second is slightly better)


Multi-attribute indexing, examples

Three standalone indexes:

...WHERE salary BETWEEN 10000 AND 30000 AND age < 40 AND name BETWEEN 'Dvořák' AND 'Procházka'

r1	Čech Jaroslav	17000	27		
r2	Dostál Jan	21000	33		
r3	Malý Zdeněk	15000	45		
r4	Mrázek František	22000	37		
r5	Novák Josef	32000	25		
r6	Novák Karel	13000	19		
r7	Oplustil Arnošt	9000	36		
r8	Papoušek Jindřich	19000	50		
r9	Richter Tomáš	26000	41		
r10	Zlámal Alois	13000	52		
{r3, r4, r5, r6, r7, r8}					

r7	Oplustil Arnošt	90
r6	Novák Karel	130
r10	Zlámal Alois	130
r3	Malý Zdeněk	150
r1	Čech Jaroslav	170
r8	Papoušek Jindřich	190
r2	Dostál Jan	210
r4	Mrázek František	220
r9	Richter Tomáš	260
r5	Novák Josef	320
	П	


		_	
r6	Novák Karel	13000	-1
r5	Novák Josef	32000	2
r1	Čech Jaroslav	17000	2
r2	Dostál Jan	21000	3
r7	Oplustil Arnošt	9000	3
r4	Mrázek František	22000	3
r9	Richter Tomáš	26000	4
r3	Malý Zdeněk	15000	4
r8	Papoušek Jindřich	19000	5
r10	Zlámal Alois	13000	5


{r6, r10, r3, r1, r8, r2, r4, r9}


{r6, r5, r1, r2, r7, r4}


intersection = {r4, r6} Implementation of database structures (NDBlo25, Lect. 11)

Multi-attribute indexing, examples

Index of concatenated attributes:


...WHERE salary BETWEEN 10000 AND 30000 AND age < 40 AND name BETWEEN 'Dvořák' AND 'Procházka'

r1	Čech Jaroslav	17000	27	
r2	Dostál Jan	21000	33	
r3	Malý Zdeněk	15000	45	
r4	Mrázek František	22000	37	
r5	Novák Josef	32000	25	{r4, r6}
r6	Novák Karel	13000	19	(· 1 / · •)
r7	Oplustil Arnošt	9000	36	
r8	Papoušek Jindřich	19000	50	
r9	Richter Tomáš	26000	41	
r10	Zlámal Alois	13000	52	

Spatial indexing

- abstraction of M-tuples of keys as M-dimensional vectors <Novák Josef, 32000, 25> ⇒ [sig('Novák Josef'), 32000, 25]
 - key ordering must be preserved, e.g., for sig(*)
- "geometerization" of the problem as searching in M-dimensional space R^M
- conjunctive range query = (hyper)-rectangle QB in space R^M

delimited by two points, intervals in all dimensions


Spatial indexing

- spatial access methods (SAM), points access methods (PAM)
 - various methods and indexing structures for speeding spatial queries
 - tree-based, hashing-based and sequential indexes
- (non-sequential) indexes use clustering of the close data within index pages
 - data close in space are also close in the index
- in ideal case, during range query only those index pages are accessed that contain the relevant index keys
- work well for a few dimensions (up to 10), for higher dimensions the sequential approaches are better

Spatial indexing


- tree indexes
 - R-tree, UB-tree, X-tree, etc.
- hashed indexes
 - Grid file
- sequential indexes
 - VA-file

R-tree


Demo: http://www.dbnet.ece.ntua.gr/~mario/rtree/

UB-tree


Grid file

