

Introduction to Indexes

Outline

- Cost Model and File Organization
 - The memory hierarchy
 - Magnetic disk
 - Cost model
 - Heap files
 - The concept of index
- Indexes: General Concepts and Properties
 - Queries, keys and search keys
 - Simple index files
 - Properties of indexes
 - Indexed sequential access method (ISAM)
- B+-tree
 - Structure
 - Search
 - Insertion
 - Deletion
- Hash tables

The Memory Hierarchy

Intel PIII CPU: 450MHz Memory: 512MB

The Hard (Magnetic) disk

- The time for a **disk block access**, or **disk page access** or **disk I/O** access time = seek time + rotational delay + transfer time
- IBM Deskstar 14GPX: 14.4GB
 - Seek time: 9.1 msec
 - Rotational delay: 4.17 msec
 - Transfer rate: 13MB/sec, that is, 0.3msec/4KB

The Cost Model

Cost measure: number of page accesses

Objective

 A simple way to estimate the cost (in terms of execution time) of database operations

Reason

 Page access cost is usually the dominant cost of database operations

Note

- This cost model is for disk based databases; NOT applicable to main memory databases
- Blocked access: sequential scan of the database

Basic File Organization : Heap Files

 File: a logical collection of data, physically stored as a set of pages.

- **Heap File** (Unordered File)
 - Linked list of pages
 - The DBMS maintains the header page:
 <heap_file_name, header_page_address>
 - Operations
 - Insertion
 - Deletion
 - Search
 - Advantage: Simple
 - Disadvantage: Inefficient

The Concept of Index

Searching a Book…

- Index
 - A data structure that helps us find data quickly
- Note
 - Can be a separate structure (we may call it the index file) or in the records themselves.
 - Usually sorted on some attribute

Query, Key and Search Key

- Queries
 - Exact match (point query)
 - Q1: Find me the book with the name "Database"
 - Range query
 - Q2: Find me the books published between year 2003-2005
- Searching methods
 - Sequential scan too expensive
 - Using index if records are sorted on some attribute, we may do a binary search
 - If sorted on "book name", then we can do binary search for Q1
 - If sorted on "year published", then we can do binary search for Q2
- Key vs. Search key
 - Key: the indexed attribute
 - Search key: the attribute queried on

Simple Index File (Clustered, Dense)

Simple Index File (Clustered, Sparse)

Simple Index File (Clustered, Multi-level)

Simple Index File (Unclustered, Dense)

Simple Index File (Unclustered, Sparse?)

Properties of Indexes

- Different types of entries in an index
 - An actual data record
 - A pair (key, ptr)
 - A pair (key, ptr-list)
- Clustered vs. Unclustered indexes
- Dense vs. Sparse indexes
 - Dense index on clustered or unclustered attributes
 - Sparse index only on clustered attribute
- Primary vs. Secondary indexes
 - Primary index on clustered attribute
 - Secondary index on unclustered attribute

Indexes on Composite Keys

- Q3: age=20 & sal=10
- Index on two or more attributes: entries are sorted first on the first attribute, then on the second attribute, the third ...
- Q4: age=20 & sal>10
- Q5: sal=10 & age>20
- Note
 - Different indexes are useful for different queries

Examples of composite key indexes using lexicographic order.

Indexed sequential access method (ISAM)

- Tree structured index
- Support queries
 - Point queries
 - Range queries
- Problems
 - Static: inefficient for insertions and deletions

The B+-Tree: A Dynamic Index Structure

- Grows and shrinks dynamically
- Minimum 50% occupancy (except for root).
 - Each node contains d <= m <= 2d entries. The parameter d is called the order of the tree.
- Height-balanced
 - Insert/delete at log_f N cost (f = fanout, N = No. leaf pages)
- Pointers to sibling pages
 - Non-leaf pages (internal pages)

- Leaf pages
 - If directory page, same as non-leaf pages; pointers point to data page addresses
 - If data page

B and B+ trees

	B tree	B+ tree
Pointers	All internal and leaf nodes have data pointers	Only leaf nodes have data pointers
Search	Since all keys are not available at leaf, search often takes more time.	All keys are at leaf nodes, hence search is faster and more accurate.
Redundant Keys	No duplicate of keys is maintained in the tree.	Duplicate of keys are maintained and all nodes are present at the leaf.
Insertion	Insertion takes more time and it is not predictable sometimes.	Insertion is easier and the results are always the same.
Deletion	Deletion of the internal node is very complex and the tree has to undergo a lot of transformations.	Deletion of any node is easy because all node are found at leaf.
Leaf Nodes	Leaf nodes are not stored as structural linked list.	Leaf nodes are stored as structural linked list.
Access	Sequential access to nodes is not possible	Sequential access is possible just like linked list

Searching in a B+-Tree

 Search begins at root, and key comparisons direct it to a leaf

- Search for 5, 15, all data entries >= 24 ...
- What about all entries <= 24 ?

Insertion in a B+-Tree

- Find correct leaf L
- Put data entry onto L
 - If L has enough space, done!
 - Else, must split L (into L and a new node L2)
 - Redistribute entries evenly, copy up middle key.
 - Insert index entry pointing to L2 into parent of L.
- This can happen recursively
 - To split index node, redistribute entries evenly, but push up middle key. (Contrast with leaf splits.)
- Splits "grow" tree; root split increases height.
 - Tree growth: gets wider or one level taller at top.

Inserting 7 & 8 into the B+-Tree

 Observe how minimum occupancy is guaranteed in both leaf and index pg splits (Note that 5 is copied up and continues to appear in the leaf.)

Inserting 8 into the B+-Tree (continued)

Note the difference between copy up and push up

(17 is pushed up and only appears once in the index. Contrast this with a leaf split.)

The B+-Tree After Inserting 8

- Note that root was split, leading to increase in height
- We can avoid splitting by re-distributing entries. However, this is usually not done in practice. Why?

Deletion in a B+-Tree

- Start at root, find leaf L where the entry belongs.
- Remove the entry.
 - If L is at least half-full, done!
 - If L has only d-1 entries,
 - Try to redistribute, borrowing from sibling (adjacent node with same parent as L).
 - If redistribution fails, merge L and sibling.
- If merge occurred, must delete entry (pointing to L or sibling) from parent of L.
- Merge could propagate to root, decreasing height.

Deleting 19 & 20 from the B+-Tree

 Deleting 20 is done with re-distribution. Note how the middle key is copied up

Deleting 24 from the B+-Tree

- Merge happens
- Observe 'toss' of index entry (on right), and 'pull down' of index entry (below).
- Note the decrease in height

B+-Tree For All and Forever?

- Can the B+-tree being a single-dimensional index be used for emerging applications such as:
 - Spatial databases
 - High-dimensional databases
 - Temporal databases
 - Main memory databases
 - String databases
 - Genomic/sequence databases
 - ...????