Chapter 4

Tree-Structured Indexing

ISAM and B+-trees

Architecture and Implementation of Database Systems Summer 2014

Tree-Structured Indexing

Torsten Grust

Rinary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search Insert

Redistribution
Delete
Duplicates
Key Compression
Bulk Loading
Partitioned B+-trees

Torsten Grust Wilhelm-Schickard-Institut für Informatik Universität Tübingen

How could we prepare for such queries and evaluate them efficiently?

- 1 SELECT *
- 2 FROM CUSTOMERS
- 3 WHERE ZIPCODE BETWEEN 8880 AND 8999

We could

- **on sort** the table on disk (in ZIPCODE-order)
- To answer queries, use binary search to find the first qualifying tuple, then scan as long as ZIPCODE < 8999.</p>

Tree-Structured Indexing

Torsten Grust

Binary Sear

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution Delete

Duplicates Key Compression

Key Compression Bulk Loading Partitioned B⁺-trees

How could we prepare for such queries and evaluate them efficiently?

- 1 SELECT *
- 2 FROM CUSTOMERS
- 3 WHERE ZIPCODE BETWEEN 8880 AND 8999

We could

- **on sort** the table on disk (in ZIPCODE-order)
- To answer queries, use binary search to find the first qualifying tuple, then scan as long as ZIPCODE < 8999.</p>

Here, let k* denote the full record with key k:

Tree-Structured Indexing

Torsten Grust

billary sea

ISAM

Multi-Level ISAM Too Static? Search Efficiency

Search

Insert Redistribution

Delete Dunlicates

Key Compression

Partitioned B⁺-trees

Tree-Structured Indexing

Torsten Grust

✓ We get sequential access during the scan phase.

We need to read $log_2(\# tuples)$ tuples during the **search phase**.

ISAM Multi-Le

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Delete Duplicates

Duplicates Key Compression

Bulk Loading Partitioned B⁺-trees

Tree-Structured Indexing

Torsten Grust

✓ We get sequential access during the scan phase.

We need to read $log_2(\# tuples)$ tuples during the **search phase**.

We need to read about as many pages for this.

The whole point of binary search is that we make **far, unpredictable jumps**. This largely defeats page prefetching.

ISAM Multi-Le

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Delete

Duplicates Key Compression Bulk Loading

Bulk Loading Partitioned B⁺-trees

Tree-Structured Indexing

Tree-Structured Indexing

Torsten Grust

- This chapter discusses two index structures which especially shine if we need to support range selections (and thus sorted file scans): ISAM files and B⁺-trees.
- Both indexes are based on the same simple idea which naturally leads to a tree-structured organization of the indexes. (Hash indexes are covered in a subsequent chapter.)
- B⁺-trees refine the idea underlying the rather static ISAM scheme and add efficient support for **insertions** and **deletions**.

Dillary Sea

Multi-Level ISAM

Too Static? Search Efficiency

B⁺-trees Search Insert

Redistribution

Duplicates Key Compression

Rey Compression

Bulk Loading

Partitioned B⁺-trees

Indexed Sequential Access Method (ISAM)

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Delete

Duplicates Key Compression

Bulk Loading
Partitioned B⁺-trees

Remember: range selections on ordered files may use **binary search** to locate the lower range limit as a starting point for a sequential scan of the file (until the upper limit is reached).

ISAM ...

- ...acts as a replacement for the binary search phase, and
- touches considerably fewer pages than binary search.

Indexed Sequential Access Method (ISAM)

To support range selections on field A:

In addition to the A-sorted data file, maintain an index file with entries (records) of the following form:

2 ISAM leads to **sparse** index structures. In an index entry

 $\langle k_i, \text{ pointer to } p_i \rangle$,

key k_i is the first (i.e., the minimal) A value on the data file page pointed to by p_i (p_i : page no).

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

Search

Insert Redistribution

Delete

Duplicates Key Compression

Bulk Loading Partitioned B⁺-trees

Indexed Sequential Access Method (ISAM)

- In the index file, the k_i serve as **separators** between the contents of pages p_{i-1} and p_i .
- It is guaranteed that $k_{i-1} < k_i$ for i = 2, ..., n.
- We obtain a one-level ISAM structure.

One-level ISAM structure of N+1 pages

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees

Insert

Redistribution Delete

Duplicates

Key Compression Bulk Loading

Partitioned B⁺-trees

Searching ISAM

SQL range selection on field **A**

- 1 SELECT *
- 3 WHERE A BETWEEN lower AND upper

To support range selections:

- Ocnduct a binary search on the index file for a key of value lower.
- Start a sequential scan of the data file from the page pointed to by the index entry (scan until field A exceeds upper).

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search Insert

Insert Redistribution Delete

Duplicates Key Compression

Rey Compression

Bulk Loading

Partitioned B+-trees

Indexed Sequential Access Method ISAM

- The size of the index file is likely to be much smaller than the data file size. Searching the index is far more efficient than searching the data file.
- For large data files, however, even the index file might be too large to allow for fast searches.

Main idea behind ISAM indexing

Recursively apply the index creation step: treat the topmost index level like the data file and add an additional index layer on top.

Repeat, until the the top-most index layer fits on a single page (the **root page**).

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static?

Search Efficiency

B⁺-trees Search

Insert Redistribution

Redistribution Delete

Duplicates Key Compression

Multi-Level ISAM Structure

This recursive index creation scheme leads to a **tree-structured** hierarchy of index levels:

Tree-Structured Indexing

Torsten Grust

ISAM

Multi-Level ISAM

Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Delete Dunlicates

Key Compression
Bulk Loading

Multi-Level ISAM Structure

- Each ISAM tree node corresponds to one page (disk block).
- To create the ISAM structure for a given data file, proceed bottom-up:
 - Sort the data file on the search key field.
 - Create the index leaf level.
 - If the top-most index level contains more than one page, repeat.

Tree-Structured Indexina

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static?

Search Efficiency B⁺-trees

Search Insert

Redistribution Delete

Duplicates Key Compression

Bulk Loading

Partitioned B+-trees

Multi-Level ISAM Structure: Overflow Pages

- The upper index levels of the ISAM tree remain static: insertions and deletions in the data file do not affect the upper tree layers.
- Insertion of record into data file: if space is left on the associated leaf page, insert record there.
- Otherwise create and maintain a chain of overflow pages hanging off the full primary leaf page. Note: the records on the overflow pages are not ordered in general.
- ⇒ Over time, search performance in ISAM can degrade.

Multi-level ISAM structure with overflow pages overflow pages

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static?

Search Efficiency

B⁺-trees Search

Insert Redistribution

Delete

Duplicates Key Compression

Multi-Level ISAM Structure: Example

Eeach page can hold two index entries plus one (the left-most) page pointer:

Example (Initial state of ISAM structure)

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM

Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Delete Duplicates

Key Compression

Bulk Loading

Partitioned B+-trees

Multi-Level ISAM Structure: Insertions

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM

Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Delete

Duplicates Key Compression Bulk Loading

Multi-Level ISAM Structure: Deletions

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM

Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Redistribution Delete

Duplicates Key Compression

ISAM: Too Static?

- The non-leaf levels of the ISAM structure have not been touched at all by the data file updates.
- This may lead to index key entries which do not appear in the index leaf level (e.g., key value 51 on the previous slide).

Orphaned index entries

Does an index key entry like 51 above lead to problems during index key searches?

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static?

Search Efficiency

B⁺-trees Search

Insert Redistribution

Redistribution Delete

Duplicates Key Compression

ISAM: Too Static?

- The non-leaf levels of the ISAM structure have not been touched at all by the data file updates.
- This may lead to index key entries which do not appear in the index leaf level (e.g., key value 51 on the previous slide).

Orphaned index entries

Does an index key entry like 51 above lead to problems during index key searches?

No, since the index keys maintain their separator property.

- To preseve the separator propery of the index key entries, maintenance of overflow chains is required.
- ISAM may lose balance after heavy updating. This complicates life for the query optimizer.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static?

Search Efficiency

B⁺-trees Search

Insert Redistribution

Redistribution Delete

Duplicates Key Compression

ISAM: Being Static is Not All Bad

- Tree-Structured Indexina
 - Torsten Grust

- Leaving free space during index creation reduces the insertion/overflow problem (typically $\approx 20 \%$ free space).
- Since ISAM indexes are static, pages need not be locked during concurrent index access.
 - Locking can be a serious bottleneck in dynamic tree indexes (particularly near the index root node).

Binary Search

Multi-Level ISAM Too Static?

Search Efficiency

R⁺-trees Search Insert

Redistribution

Delete

Duplicates Key Compression

Bulk Loading Partitioned B+-trees

⇒ ISAM may be the index of choice for relatively static data.

ISAM: Efficiency of Searches

 Regardless of these deficiencies, ISAM-based searching is the most efficient order-aware index structure discussed so far:

Definition (ISAM fanout)

- Let N be the number of pages in the data file, and let F denote the fanout of the ISAM tree, i.e., the maximum number of children per index node
- The fanout in the previous example is F = 3, typical realistic fanouts are $F \approx 1,000$.
- When index searching starts, the search space is of size
 N. With the help of the root page we are guided into an index subtree of size

 $N \cdot 1/F$.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM Multi-Level ISAM

Too Static?

Search Efficiency

B⁺-trees Search

Insert Redistribution

Redistribut Delete

Duplicates Key Compression

ISAM: Efficiency of Searches

 As we search down the tree, the search space is repeatedly reduced by a factor of F:

$$N \cdot 1/F \cdot 1/F \cdot \cdot \cdot$$
.

 Index searching ends after s steps when the search space has been reduced to size 1 (i.e., we have reached the index leaf level and found the data page that contains the wanted record):

$$N \cdot (1/F)^s \stackrel{!}{=} 1 \quad \Leftrightarrow \quad s = \log_F N .$$

• Since $F \gg 2$, this is significantly more efficient than access via binary search ($\log_2 N$).

Example (Required I/O operations during ISAM search)

Assume F = 1,000. An ISAM tree of **height 3** can index a file of one billion (10⁹) pages, *i.e.*, 3 I/O operations are sufficient to locate the wanted data file page.

Tree-Structured Indexing

Torsten Grust

Binary Search

Multi-Level ISAM Too Static?

Search Efficiency

Search Insert Redistribution Delete Duplicates

Key Compression
Bulk Loading
Partitioned B+-trees

B⁺-trees: A Dynamic Index Structure

The B⁺-tree index structure is derived from the ISAM idea, but is fully dynamic with respect to updates:

- Search performance is only dependent on the height of the B⁺-tree (because of high fan-out F, the height rarely exceeds 3).
- No overflow chains develop, a B⁺-tree remains balanced.
- B⁺-trees offer efficient insert/delete procedures, the underlying data file can grow/shrink dynamically.
- B⁺-tree nodes (despite the root page) are guaranteed to have a minimum occupancy of 50 % (typically ²/₃).

→ Original publication (B-tree): R. Bayer and E.M. McCreight.

Organization and Maintenance of Large Ordered Indexes. Acta

Informatica, vol. 1, no. 3, September 1972.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM

Too Static?

Search Efficiency

B⁺-tree

Insert
Redistribution
Delete
Duplicates
Key Compression
Bulk Loading
Partitioned 8⁺-trees

B+-trees: Basics

B⁺-trees resemble ISAM indexes, where

- leaf nodes are connected to form a doubly-linked list, the so-called sequence set,¹
- leaves may contain actual data records or just references to records on data pages (i.e., index entry variants 3 or 6).

Here we assume the latter since this is the common case.

Remember: ISAM leaves were the **data pages** themselves, instead.

Sketch of B⁺-tree structure (data pages not shown)

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-tree Search Insert

Redistribution
Delete
Duplicates
Key Compression
Bulk Loading
Partitioned B + trees

Tree-Structured Indexing

¹This is not a strict B⁺-tree requirement, although most systems implement it.

B⁺-trees: Non-Leaf Nodes

B+-tree inner (non-leaf) node

 B^+ -tree non-leaf nodes use the same internal layout as inner ISAM nodes:

 The minimum and maximum number of entries n is bounded by the order d of the B⁺-tree:

$$d \leqslant n \leqslant 2 \cdot d$$
 (root node: $1 \leqslant n \leqslant 2 \cdot d$).

• A node contains n+1 pointers. Pointer p_i $(1 \le i \le n-1)$ points to a subtree in which all key values k are such that

$$k_i \leqslant k < k_{i+1}$$
.

(p_0 points to a subtree with key values $< k_1$, p_n points to a subtree with key values $\ge k_n$).

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-tree

Search Insert Redistribution

Delete

Duplicates
Key Compression
Bulk Loading
Partitioned 8⁺-trees

B+-tree: Leaf Nodes

- B⁺-tree leaf nodes contain pointers to data records (not pages). A leaf node entry with key value k is denoted as k* as before.
- Note that we can use all index entry variants (3, 6), (6) to implement the leaf entries:
 - For variant O, the B⁺-tree represents the index as well as the data file itself. Leaf node entries thus look like

$$k_i* = \langle k_i, \langle \dots \rangle \rangle$$
.

 For variants (3) and (6), the B⁺-tree lives in a file distinct from the actual data file. Leaf node entries look like

$$k_i* = \langle k_i, rid \rangle$$
.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

Search

Insert
Redistribution
Delete
Duplicates
Key Compression
Bulk Loading
Partitioned R⁺-trees

B+-tree: Search

Below, we assume that key values are **unique** (we defer the treatment of **duplicate key values**).

```
B<sup>+</sup>-tree search
1 Function: search (k)
return tree_search(k, root);
1 Function: tree_search (k, node)
if node is a leaf then
 return node:
\alpha switch k do
 case k < k_1
 return tree_search (k, p_0);
6
 case k_i < k < k_{i+1}
7
 return tree_search (k, p_i);
 case k_{2d} < k
 return tree_search (k, p_{2d});
10
```

Function search(k)
 returns a pointer to
 the leaf node page
 that contains
 potential hits for
 search key k.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees

Search Insert Redistribution

Delete
Duplicates
Key Compression

Key Compression Bulk Loading Partitioned B⁺-trees

 Remember that B⁺-trees remain **balanced**² no matter which updates we perform. Insertions and deletions have to preserve this invariant. Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert

Redistribution

Delete

Duplicates

Key Compression Bulk Loading

Partitioned B⁺-trees

²All paths from the B⁺-tree root to any leaf are of equal length.

- Remember that B⁺-trees remain **balanced**² no matter which updates we perform. Insertions and deletions have to preserve this invariant.
- The basic principle of B⁺-tree insertion is simple:
 - To insert a record with key k, call search(k) to find the page p to hold the new record.
 Let m denote the number of entries on p.
 - 2 If $m < 2 \cdot d$ (i.e., there is capacity left on p), store k* in page p. Otherwise ...?

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-tree

Search

Insert

Redistribution

Delete Duplicates

Key Compression
Bulk Loading
Partitioned B+-trees

²All paths from the B⁺-tree root to any leaf are of equal length.

Tree-Structured Indexing

Torsten Grust

 Remember that B⁺-trees remain **balanced**² no matter which updates we perform. Insertions and deletions have to preserve this invariant.

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-tre

Insert

Redistribution Delete

Delete Duplicates Key Compression

Key Compression

Bulk Loading

Partitioned B⁺-trees

- The basic principle of B⁺-tree insertion is simple:
 - To insert a record with key k, call search(k) to find the page p to hold the new record. Let m denote the number of entries on p.
 - ② If $m < 2 \cdot d$ (i.e., there is capacity left on p), store k* in page p. Otherwise ...?
- We must *not* start an overflow chain hanging off *p*: this would violate the balancing property.
- We want the cost for search(k) to be dependent on tree height only, so placing k* somewhere else (even near p) is no option either.

²All paths from the B⁺-tree root to any leaf are of equal length.

Tree-Structured Indexing

Torsten Grust

Sketch of the insertion procedure for entry \(\lambda k, q \rangle \)
 (key value \(k \) pointing to \(rid \(q \)):

• Find leaf page p where we would expect the entry for k.

② If p has **enough space** to hold the new entry (*i.e.*, at most 2d - 1 entries in p), **simply insert** $\langle k, q \rangle$ into p.

6 Otherwise node p must be **split** into p and p' and a new **separator** has to be inserted into the parent of p.

Splitting happens recursively and may eventually lead to a split of the root node (increasing the tree height).

① Distribute the entries of p and the new entry $\langle k, q \rangle$ onto pages p and p'.

Binary Search

ISAM Multi-Level ISAM

Too Static? Search Efficiency

B⁺-trees

Insert

Redistribution

Delete
Duplicates
Key Compression
Bulk Loading
Partitioned B+-trees

Tree-Structured Indexing

Torsten Grust

Example (B⁺-tree insertion procedure)

1 Insert record with key k = 8 into the following B⁺-tree:

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Incert

Insert Redistribution

Delete Duplicates

Key Compression

Bulk Loading

Partitioned B+-trees

Tree-Structured Indexing

Torsten Grust

Example (B⁺-tree insertion procedure)

1 Insert record with key k = 8 into the following B⁺-tree:

2 The left-most leaf page p has to be split. Entries 2*, 3* remain on p, entries 5*, 7*, and 8* (new) go on new page p'.

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Incort

Insert Redistribution

Delete
Duplicates
Key Compression

Rey Compression

Bulk Loading

Partitioned B+-trees

B⁺-tree: Insert and Leaf Node Split

Example (B⁺-tree insertion procedure)

3 Pages p and p' are shown below. Key k' = 5, the **new separator** between pages p and p', has to be **inserted into the parent** of p and p' **recursively**:

 Note that, after such a leaf node split, the new separator key k' = 5 is copied up the tree: the entry 5* itself has to remain in its leaf page. Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees

Insert

Redistribution

Delete Duplicates

Key Compression Bulk Loading Partitioned B⁺-trees

B⁺-tree: Insert and Non-Leaf Node Split

Example (B⁺-tree insertion procedure)

3 The insertion process is propagated upwards the tree: inserting key k'=5 into the parent leads to a **non-leaf node split** (the $2 \cdot d + 1$ keys and $2 \cdot d + 2$ pointers make for two new non-leaf nodes and a **middle key** which we propagate further up for insertion):

 Note that, for a non-leaf node split, we can simply push up the middle key (17). Contrast this with a leaf node split. Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees

Insert

Redistribution

Delete Duplicates

Key Compression

Bulk Loading

Partitioned 8 + trees

B⁺-tree: Insert and Root Node Split

Example

5 Since the split node was the root node, we create a **new root node** which holds the pushed up middle key only:

 Splitting the old root and creating a new root node is the *only* situation in which the B⁺-tree height increases. The B⁺-tree thus remains balanced. Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert

Insert Redistribution

Delete Duplicates

Key Compression

Bulk Loading

Partitioned B+-trees

B⁺-tree: Insert

Tree-Structured Indexing

Torsten Grust

Further key insertions

How does the insertion of records with keys k=23 and k=40 alter the B⁺-tree?

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

beend

Insert Redistribution

Delete
Duplicates
Key Compression
Bulk Loading
Partitioned B+-trees

Insert new entry with key 4222.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert

Redistribution

Delete Duplicates

Key Compression Bulk Loading

Example (B⁺-tree insertion procedure) 8500 8280 8700 node 1 node 2 4222 4450 5012 6423 8050 8105 8280 8404 8500 8570 8604 8700 8808 9016 9200 node 5 node 8 · · · pointers to data pages · · ·

Insert new entry with key 4222.

- ⇒ Enough space in node 3, simply insert.
- ⇒ Keep entries sorted within nodes.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees

Insert

Redistribution Delete

Duplicates

Key Compression Bulk Loading Partitioned B⁺-trees

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees

Insert

Insert Redistribution

Delete Duplicates

Duplicates Key Compression

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees

Insert

Redistribution

Delete

Duplicates Key Compression

After 8180, 8245, insert key 4104.

⇒ Must split node 3.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert

Redistribution

Delete Duplicates

Key Compression
Bulk Loading
Partitioned B+-trees

34

After 8180, 8245, insert key 4104.

- ⇒ Must split node 3.
- ⇒ Node 1 overflows ⇒ split it
- ⇒ New separator goes into root

Unlike during leaf split, separator key does **not** remain in inner node. Why?

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees

Insert

Redistribution Delete

Duplicates

Key Compression Bulk Loading

After 8180, 8245, insert key 4104.

- Must split node 3.
- Node 1 overflows ⇒ split it
- **New separator** goes into root

Unlike during leaf split, separator key does **not** remain in inner node. Why?

new separator

Tree-Structured Indexina

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

R⁺-trees Search

Insert

Redistribution

Delete Duplicates

Key Compression

Bulk Loading Partitioned B+-trees

B⁺-tree: Root Node Split

- Splitting starts at the leaf level and continues upward as long as index nodes are fully occupied.
- Eventually, this can lead to a split of the root node:
 - Split like any other inner node.
 - Use the separator to create a **new root**.
- The root node is the only node that may have an occupancy of less than 50%.
- This is the **only** situation where the tree height increases.

How often do you expect a root split to happen?

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees

Insert

Redistribution Delete

Duplicates Key Compression

B⁺-tree: Root Node Split

- Splitting starts at the leaf level and continues upward as long as index nodes are fully occupied.
- Eventually, this can lead to a split of the root node:
 - Split like any other inner node.
 - Use the separator to create a new root.
- The root node is the only node that may have an occupancy of less than 50 %.
- This is the only situation where the tree height increases.

How often do you expect a root split to happen?

E.g., B⁺-tree over 8 byte integers, 4 KB pages; pointers encoded as 8 byte integers.

- 128–256 index entries/page (fan-out F).
- An index of height *h* indexes **at least** 128^h records, typically more.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert

Redistribution Delete

Duplicates

records

2,000,000

250,000,000

16,000

Key Compression

Bulk Loading

Partitioned B⁺-trees

35

B⁺-tree: Insertion Algorithm

B+-tree insertion algorithm

```
Function: tree_insert (k, rid, node)
 if node is a leaf then
 return leaf_insert (k, rid, node);
 else
 switch k do
 case k < k_1
 \langle sep, ptr \rangle \leftarrow tree\_insert(k, rid, p_0);
7
 see tree search ()
 case k_i \le k \le k_{i\perp 1}
8
 \langle sep, ptr \rangle \leftarrow tree\_insert(k, rid, p_i);
9
 case k_{2d} < k
10
 \langle sep, ptr \rangle \leftarrow tree\_insert(k, rid, p_{2d});
11
 if sep is null then
 return (null, null);
13
 else
14
 return non_leaf_insert (sep, ptr, node);
15
```

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees

Insert

Redistribution

Delete Duplicates

Key Compression
Bulk Loading
Partitioned B+-trees

```
1 Function: leaf_insert (k, rid, node)
2 if another entry fits into node then
 insert \langle k, rid \rangle into node;
 return (null, null);
5 else
 allocate new leaf page p;
 let \left\{ \langle k_1^+, rid_1^+ \rangle, \dots, \langle k_{2d+1}^+, rid_{2d+1}^+ \rangle \right\} := \text{entries from } node \cup \left\{ \langle k, rid \rangle \right\}
 leave entries \langle k_1^+, rid_1^+ \rangle, \ldots, \langle k_d^+, rid_d^+ \rangle in node;
 leave entries \langle k_1^+, rid_1^+ \rangle, \dots, \langle k_d^+, rid_d^+ \rangle in noae;
move entries \langle k_{d+1}^+, rid_{d+1}^+ \rangle, \dots, \langle k_{2d+1}^+, rid_{2d+1}^+ \rangle to p;
 return \langle k_{d\perp 1}^+, p \rangle;
 Function: non_leaf_insert (k, ptr, node)
2 if another entry fits into node then
 insert \langle k, ptr \rangle into node;
 return (null, null);
5 else
 allocate new non-leaf page p;
 let \left\{ \langle k_1^+, p_1^+ \rangle, \dots, \langle k_{2d+1}^+, p_{2d+1}^+ \rangle \right\} := \text{entries from } node \cup \left\{ \langle k, ptr \rangle \right\}
 leave entries \langle k_1^+, p_1^+ \rangle, \dots, \langle k_d^+, p_d^+ \rangle in node;
 move entries (k_{d+2}^+, p_{d+2}^+), \dots, (k_{2d+1}^+, p_{2d+1}^+) to p;
 set p_0 \leftarrow p_{d+1}^+ in p;
10
 return \langle k_{d+1}^+, p \rangle;
```

B⁺-tree: Insertion Algorithm

B⁺-tree insertion algorithm

```
1 Function: insert (k, rid)
2 ⟨key, ptr⟩ ← tree_insert (k, rid, root);
3 if key is not null then
4 | allocate new root page r;
5 | populate r with
6 | p<sub>0</sub> ← root;
7 | k<sub>1</sub> ← key;
8 | p<sub>1</sub> ← ptr;
9 | root ← r;
```

- insert (k, rid) is called from outside.
- Variable *root* contains a pointer to the B⁺-tree root page.
- Note how leaf node entries point to rids, while inner nodes contain pointers to other B⁺-tree nodes.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees

Jearch .

Insert Redistribution

Delete Duplicates

Key Compression
Bulk Loading
Partitioned B+-trees

38

B⁺-tree Insert: Redistribution

- We can further improve the average occupancy of B⁺-tree using a technique called redistribution.
- Suppose we are trying to insert a record with key k = 6 into the B⁺-tree below:

 The left-most leaf is full already, its right sibling still has capacity, however. Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search Insert

Redistribution

Delete Dunlicates

Duplicates
Key Compression
Bulk Loading
Partitioned B+-trees

B⁺-tree Insert: Redistribution

 In this situation, we can avoid growing the tree by redistributing entries between siblings (entry 7* moved into right sibling):

• We have to **update the parent node** (new separator 7) to reflect the redistribution.

- Inspecting one or both neighbor(s) of a B⁺-tree node involves additional I/O operations.
- Actual implementations often use redistribution on the leaf level only (because the sequence set page chaining gives direct access to both sibling pages).

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search Insert

Redistribution

Delete
Duplicates
Key Compression
Bulk Loading
Partitioned R⁺-trees

B⁺-tree Insert: Redistribution

Redistribution makes a difference

Insert a record with key k = 30

- without redistribution,
- using leaf level redistribution

into the B⁺-tree shown below. How does the tree change?

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert

Redistribution

Delete

Duplicates Key Compression

B⁺-tree: Delete

Tree-Structured Indexing

Torsten Grust

 The principal idea to implement B⁺-tree deletion comes as no surprise:

To delete a record with key k, use search(k) to locate the leaf page p containing the record. Let m denote the number of entries on p.

If m > d then p has sufficient occupancy: simply delete k* from p (if k* is present on p at all).
Otherwise ...? **Binary Search**

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert

Redistribution

Delete

Duplicates
Key Compression
Bulk Loading
Partitioned B+-trees

B⁺-tree: Delete

Example (B⁺-tree deletion procedure)

1 Delete record with key k = 19 (*i.e.*, entry 19*) from the following B⁺-tree:

2 A call to search (19) leads us to leaf page p containing entries 19*, 20*, and 22*. We can safely remove 19* since m = 3 > 2 (no page underflow in p after removal).

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

Search

Insert

Redistribution

Delete Dunlicates

Key Compression
Bulk Loading
Partitioned B+-trees

B⁺-tree: Delete and Leaf Redistribution

Example (B⁺-tree deletion procedure)

3 Subsequent deletion of 20*, however, lets p underflow (p has minimal occupancy of d=2 already). We now use **redistribution** and borrow entry 24* from the right **sibling** p' of p (since p' hosts 3>2 entries, redistribution won't let p' underflow).

The smallest key value on p' (27) is the **new separator** of p and p' in their common parent:

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert

Redistribution

Delete

Duplicates Key Compression

Key Compression Bulk Loading Partitioned B⁺-trees

B⁺-tree: Delete and Leaf Merging

Example (B+-tree deletion procedure)

4 We continue and delete entry 24* from p. Redistribution is no option now (sibling p' has minimial occupancy of d=2). We now have $m_p+m_{p'}=1+2<2\cdot d$ however: B⁺-tree deletion thus **merges leaf nodes** p and p'.

Move entries 27*, 29* from p' to p, then delete page p':

 NB: the separator 27 between p and p' is no longer needed and thus discarded (recursively deleted) from the parent. Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

Search

Insert Redistribution

Redistribution

Delete

Duplicates

Key Compression

Bulk Loading

B⁺-tree: Delete and Non-Leaf Node Merging

Example (B+-tree deletion procedure)

The parent of p experiences underflow. Redistribution is no option, so we merge with left non-leaf sibling. After merging we have

$$\underbrace{d}_{\text{left}} + \underbrace{(d-1)}_{\text{right}} \text{ keys and } \underbrace{d+1}_{\text{left}} + \underbrace{d}_{\text{right}} \text{ pointers}$$

on the merged page:

The missing key value, namely the separator of the two nodes (17), **is pulled down** (and thus deleted) from the parent to form the complete merged node.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert

Redistribution

Delete Duplicates

Key Compression

Partitioned B⁺-trees

B⁺-tree: Root Deletion

Example (B⁺-tree deletion procedure)

Tree-Structured Indexing

Torsten Grust

Since we have now deleted the last remaining entry in the root, we discard the root (and make the merged node the new root):

 This is the only situation in which the B⁺-tree height decreases. The B⁺-tree thus remains balanced. **Binary Search**

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Delete

Duplicates Key Compression

Bulk Loading
Partitioned B+-trees

B⁺-tree: Delete and Non-Leaf Node Redistribution

Example (B⁺-tree deletion procedure)

- We have now seen leaf node merging and redistribution as well as non-leaf node merging. The remaining case of non-leaf node redistribution is straightforward:
 - Suppose during deletion we encounter the following B⁺-tree:

• The non-leaf node with entry 30 underflowed. Its left sibling has two entries (17 and 20) to spare.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Redistribution

Delete

Duplicates

Key Compression

Bulk Loading

Partitioned 8+trees

B⁺-tree: Delete and Non-Leaf Node Redistribution

Tree-Structured Indexing

Torsten Grust

Example (B⁺-tree deletion procedure)

3 We redistribute entry 20 by "rotating it through" the parent. The former parent entry 22 is pushed down:

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert

Redistribution

Delete

Duplicates Key Compression Bulk Loading

Partitioned B⁺-trees

Merge and Redistribution Effort

 Actual DBMS implementations often avoid the cost of merging and/or redistribution, but relax the minimum occupancy rule.

DB2. B+-tree deletion

System parameter MINPCTUSED (minimum percent used)
controls when the kernel should try a leaf node merge
("online index reorg").
 (This is particularly simple because of the sequence set pointers

connecting adjacent leaves, see slide 40.)

- Non-leaf nodes are never merged (a "full index reorg" is required to achieve this).
- To improve concurrency, deleted index entries are merely marked as deleted and only removed later (IBM DB2 UDB type-2 indexes).

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search Insert

Redistribution

Delete

Duplicates

Key Compression

Bulk Loading

Partitioned 8+trees

50

- As discussed here, the B⁺-tree search, insert (and delete) procedures ignore the presence of duplicate key values.
- Often this is a reasonable assumption:
 - If the key field is a primary key for the data file (i.e., for the associated relation), the search keys k are unique by definition.

DB2. Treatment of duplicate keys

Since duplicate keys add to the B⁺-tree complexity, IBM DB2 **forces uniqueness** by forming a composite key of the form $\langle k, id \rangle$ where id is the unique **tuple identity** of the data record with key k.

Tuple identities

- are system-maintained unique identitifers for each tuple in a table, and
- 2 are not dependent on tuple order and never rise again.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

Search Insert

Redistribution

Duplicates

Key Compression

Bulk Loading

Partitioned B+-trees

B⁺-tree: Duplicates (IBM DB2 Tuple Identities)

DB2. Expose IBM DB2 tuple identity

```
$ db2
2 (c) Copyright IBM Corporation 1993,2007
3 Command Line Processor for DB2 Client 9.5.0
4 [...]
5 db2 => CREATE TABLE FOO(ROWID INT GENERATED ALWAYS AS IDENTITY.
 text varchar(10))
7 db2 => INSERT INTO FOO VALUES (DEFAULT, 'Thisuis'), ...
 db2 => SELECT * FROM FOO
  ROWID
 TEXT
 1 This is
 2 nothing
13
 3 but a
14
 4 silly
15
 5 example!
16
```

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution Delete

Dunlicates

Key Compression

Bulk Loading

Partitioned B+-trees

B⁺-tree: Duplicates (IBM DB2 Tuple Identities)

DB2. Expose IBM DB2 tuple identity (continued)

```
db2 => DELETE FROM FOO WHERE TEXT = 'silly'
2 db2 => SELECT * FROM FOO
3
  ROWID
 TEXT
 -----
 1 This is
 2 nothing
 3 but a
 5 example!
10
  db2 => INSERT INTO FOO VALUES (DEFAULT, 'I am new.')
  db2 => SELECT * FROM FOO
13
 TEXT
 ROWID
  -----
 1 This is
16
 2 nothing
17
 3 but a
18
 6 T am new.
19
 5 example!
20
```

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution Delete

Dunlicates

Key Compression

Bulk Loading

Partitioned B⁺-trees

Tree-Structured Indexing

Torsten Grust

Other approaches alter the B^+ -tree implementation to add real awareness for duplicates:

• Use variant • (see slide 3.22) to represent the index data entries k*:

$$k* = \langle k, [rid_1, rid_2, \dots] \rangle$$

- Each duplicate record with key field k makes the list of rids grow. Key k is not repeatedly stored (space savings).
- B⁺-tree search and maintenance routines largely unaffected. Index data entry size varies, however (this affects the B⁺-tree **order** concept).
- Implemented in IBM Informix Dynamic Server, for example.

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

Search Insert

Insert Redistribution

Duplicates

Key Compression Bulk Loading Partitioned B⁺-trees

Treat duplicate key values like any other value in insert and delete. This affects the search procedure.

Impact of duplicate insertion on search

Given the following B⁺-tree of order d=2, perform insertions (do not use redistribution): insert(2,·), insert(2,·); insert(2,·):

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Delete Dunlicates

Key Compression

Impact of duplicate insertion on search

The resulting B^+ -tree is shown here. Now apply $insert(2, \cdot)$, $insert(2, \cdot)$ to this B^+ -tree:

We get the tree depicted below:

 \Rightarrow In search: in a non-leaf node, follow the **rightmost** page pointer p_i such that $k_i < k$ — assume a (non-existent) $k_0 = -\infty$.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees

Insert Redistribution

Delete

Duplicates

Key Compression
Bulk Loading
Partitioned B+-trees

56

 Recall the search I/O effort s in an ISAM or B⁺-tree for a file of N pages. The fan-out F has been the deciding factor:

$$s = \log_F N$$
.

Tree index search effort dependent on fan-out F

⇒ It clearly pays off to invest effort and try to maximize the fan-out F of a given B⁺-tree implementation.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees

Insert

Redistribution Delete

Duplicates

Key Compression

- Index entries in inner (*i.e.*, non-leaf) B⁺-tree nodes are pairs $\langle k_i, \text{ pointer to } p_i \rangle$.
- The representation of page pointers is prescribed by the DBMS's pointer representation, and especially for key field types like CHAR(·) or VARCHAR(·), we will have

```
| pointer | \ll | k_i | .
```

 To minimize the size of keys, observe that key values in inner index nodes are used only to direct traffic to the appropriate leaf page:

Excerpt of search(k)

```
switch k do case k < k_1
case k_i \le k < k_{i+1}
case k_i \le k < k_{i+1}
case k_{2d} \le k
```

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search Insert

Redistribution Delete

Duplicates

Key Compression

Bulk Loading

Partitioned B+-trees

58

- Index entries in inner (*i.e.*, non-leaf) B⁺-tree nodes are pairs $\langle k_i, \text{ pointer to } p_i \rangle$.
- The representation of page pointers is prescribed by the DBMS's pointer representation, and especially for key field types like CHAR(·) or VARCHAR(·), we will have

$$|$$
 pointer $| \ll | k_i |$.

 To minimize the size of keys, observe that key values in inner index nodes are used only to direct traffic to the appropriate leaf page:

Excerpt of search(k)

```
switch k do case k < k_1 ... case k_i \le k < k_{i+1} ... case k_{i+1} \le k_{i+1} ... case k_{i+1} \le k_{i+1} ...
```

The actual key values are not needed as long as we maintain their separator property. Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Duplicates

Key Compression

Example (Searching a B+-tree node with VARCHAR(·) keys)

To guide the search across this B+-tree node

it is sufficient to store the **prefixes** iro and irr.

We must preserve the B⁺-tree semantics, though:

All index entries stored in the subtree left of iro have keys k < iro and index entries stored in the subtree right of iro have keys $k \ge \text{iro}$ (and k < irr).

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

Search Insert

Redistribution Delete

Duplicates Key Compression

B⁺-tree: Key Suffix Truncation

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution Delete

Duplicates

Key Compression

B⁺-tree: Key Suffix Truncation

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Delete Duplicates

Key Compression

B⁺-tree: Key Suffix Truncation

Key suffix truncation

How would a B⁺-tree **key compressor** alter the key entries in the inner node of this B⁺-tree snippet?

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees

Insert Redistribution

Redistribution Delete

Duplicates

Key Compression

B⁺-tree: Key Prefix Compression

 Observation: Keys within a B⁺-tree node often share a common prefix.

Key prefix compression:

- Store common prefix only once (e.g., as " k_0 ")
- Keys have become highly discriminative now.

Violating the 50% occupancy rule can help to improve the effectiveness of prefix compression.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Delete Dunlicates

Key Compression

 Consider the following database session (this might as well be commands executed on behalf of a database transaction):

Table and index creation

```
1 CREATE TABLE foo (id INT, text VARCHAR(10));
2
3 [... insert 1,000,000 rows into table foo ...]
4
5 CREATE INDEX foo_idx ON foo (id ASC)
```

- The last SQL command initiates 1,000,000 calls to the B⁺-tree insert(·) procedure—a so-called index bulk load.
- ⇒ The DBMS will traverse the growing B⁺-tree index from its root down to the leaf pages 1,000,000 times.

This is bad ...

...but at least it is not as bad as swapping the order of row insertion and index creation. Why?

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

Search

Redistribution

Duplicates

Key Compression

B+-tree: Bulk Loading

 Most DBMS installations ship with a bulk loading utility to reduce the cost of operations like the above.

B⁺-tree bulk loading algorithm

Create a sequence of pages that contains a sorted list of index entries k* for each key k in the data file.

Note: For index variants (3) or (a), this does *not* imply to sort the data file itself. (For variant (a), we effectively create a clustered index.)

② Allocate an empty index root page and let its p_0 page pointer point to the first page of sorted k* entries.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

Search Insert

Redistribution

Duplicates Key Compression

Bulk Loading

Bulk loading continued

Can you anticipate how the bulk loading process will proceed from this point?

Tree-Structured Indexina

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

R⁺-trees Search Insert

Redistribution

Delete Dunlicates

Key Compression

Bulk Loading

Partitioned B+-trees

B+-tree: Bulk Loading

- We now use the fact that the k* are sorted. Any insertion
 will thus hit the right-most index node (just above the leaf
 level).
- Use a specialized bulk_insert(·) procedure that avoids B+-tree root-to-leaf traversals altogether:

B⁺-tree bulk loading algorithm (continued)

3 For each leaf level page p, insert the index entry

 $\langle \text{minimum key on } p, \text{ pointer to } p \rangle$

into the right-most index node just above the leaf level.

The right-most node is filled **left-to-right**. Splits occur only on the **right-most path** from the leaf level up to the root.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B^T-tree Search

Insert Redistribution

Duplicates

Key Compression

root page

Example (Bulk load continued)

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Delete Duplicates

Duplicates Key Compression

Bulk Loading

Example (Bulk load continued) root page 10 root page 10 12

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Delete

Duplicates Key Compression

Bulk Loading

Example (Bulk load continued)

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert

Redistribution Delete

Duplicates

Key Compression

Bulk Loading

Example (Bulk load continued)

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert

Redistribution

Delete Duplicates

Key Compression

Bulk Loading

Composite Keys

 B^+ -trees can (in theory³) be used to index everything with a defined **total order**, *e.g.*:

- integers, strings, dates, ..., and
- concatenations thereof (based on lexicographical order).

Possible in most SQL DDL dialects:

Example (Create an index using a composite (concatenated) key)

CREATE INDEX ON TABLE CUSTOMERS (LASTNAME, FIRSTNAME);

A useful application are, e.g., partitioned B-trees:

 Leading index attributes effectively partition the resulting B⁺-tree.

→ G. Graefe: Sorting And Indexing With Partitioned B-Trees. CIDR 2003.

Torsten Grust

Binary Search

Multi-Level ISAM
Too Static?
Search Efficiency

B⁺-trees Search Insert

Redistribution Delete

Duplicates

Key Compression

Bulk Loading

Tree-Structured Indexing

³Some implementations won't allow you to index, e.g., large character fields.

Partitioned B-trees

Example (Index with composite key, low-selectivity key prefix)

CREATE INDEX ON TABLE STUDENTS (SEMESTER, ZIPCODE);

What types of queries could this index support?

Tree-Structured Indexina

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

R⁺-trees Search

Insert

Redistribution Delete

Dunlicates

Key Compression **Bulk Loading**

Partitioned B+-trees

Partitioned B-trees

Example (Index with composite key, low-selectivity key prefix)

CREATE INDEX ON TABLE STUDENTS (SEMESTER, ZIPCODE);

What types of queries could this index support?

The resulting B⁺-tree is going to look like this:

It can efficiently answer queries with, e.g.,

- equality predicates on SEMESTER and ZIPCODE,
- equality on SEMESTER and range predicate on ZIPCODE, or
- a range predicate on SEMESTER only.

Tree-Structured Indexing

Torsten Grust

Binary Search

ISAM

Multi-Level ISAM Too Static? Search Efficiency

B⁺-trees Search

Insert Redistribution

Redistribution Delete

Duplicates

Key Compression

Bulk Loading