

Chapter 11: Indexing and Hashing

- Basic Concepts
- Ordered Indices
- B+-Tree Index Files
- B-Tree Index Files -- skipping
- Static Hashing
- Dynamic Hashing -- skipping
- Comparison of Ordered Indexing and Hashing
- Index Definition in SQL
- Multiple-Key Access

Basic Concepts

- Indexing mechanisms used to speed up access to desired data.
 - E.g., author catalog in library
- Search Key attribute to set of attributes used to look up records in a file.
- An index file consists of records (called index entries) of the form

search-key	pointer
------------	---------

- Index files are typically much smaller than the original file
- Two basic kinds of indices:
 - Ordered indices: search keys are stored in sorted order
 - Hash indices: search keys are distributed uniformly across "buckets" using a "hash function".

11.2

Index Evaluation Metrics

- Access types supported efficiently. E.g.,
 - records with a specified value in the attribute
 - or records with an attribute value falling in a specified range of values.
- Access time
- Insertion time
- Deletion time
- Space overhead

Ordered Indices

- In an **ordered index**, index entries are stored sorted on the search key value. E.g., author catalog in library.
- **Primary index:** in a sequentially ordered file, the index whose search key specifies the sequential order of the file.
 - Also called clustering index
 - The search key of a primary index is usually but not necessarily the primary key.
- Secondary index: an index whose search key specifies an order different from the sequential order of the file. Also called non-clustering index.
- Index-sequential file: ordered sequential file with a primary index.

Dense Index Files

- **Dense index** Index record appears for every search-key value in the file.
- E.g. index on *ID* attribute of *instructor* relation

10101	_		10101	Srinivasan	Comp. Sci.	65000	
12121	_		12121	Wu	Finance	90000	
15151	_		15151	Mozart	Music	40000	
22222	_		22222	Einstein	Physics	95000	
32343	_		32343	El Said	History	60000	
33456	_		33456	Gold	Physics	87000	
45565	_		45565	Katz	Comp. Sci.	75000	
58583	_		58583	Califieri	History	62000	
76543	_		76543	Singh	Finance	80000	
76766			76766	Crick	Biology	72000	
83821	_	──	83821	Brandt	Comp. Sci.	92000	
98345	_	───	98345	Kim	Elec. Eng.	80000	

Dense Index Files (Cont.)

Dense index on dept_name, with instructor file sorted on dept_name

Sparse Index Files

- Sparse Index: contains index records for only some search-key values.
 - Applicable when records are sequentially ordered on search-key
- To locate a record with search-key value K we:
 - Find index record with largest search-key value < K
 - Search file sequentially starting at the record to which the index record points

Sparse Index Files (Cont.)

- Compared to dense indices:
 - Less space and less maintenance overhead for insertions and deletions.
 - Generally slower than dense index for locating records (?)
- Good tradeoff: sparse index with an index entry for every block in file, corresponding to least search-key value in the block.

Multilevel Index (ISAM)

- If primary index does not fit in memory, access becomes expensive.
- Solution: treat primary index kept on disk as a sequential file and construct a sparse index on it.
 - outer index a sparse index of primary index
 - inner index the primary index file
- If even outer index is too large to fit in main memory, yet another level of index can be created, and so on.
- Indices at all levels must be updated on insertion or deletion from the file.
- Note: next couple slides (until B+-tree) assume ISAM

Multilevel Index (Cont.)

Index Update: Deletion

10101	10101	Srinivasan	Comp. Sci.	65000	
32343	12121	Wu	Finance	90000	
76766	15151	Mozart	Music	40000	
	22222	Einstein	Physics	95000	
If deleted record was the	32343	El Said	History	60000	
	33456	Gold	Physics	87000	
only record in the file with its	45565	Katz	Comp. Sci.	75000	
particular search-key value,	58583	Califieri	History	62000	
the search-key is deleted	76543	Singh	Finance	80000	
•	76766	Crick	Biology	72000	
from the index also.	83821	Brandt	Comp. Sci.	92000	
	98345	Kim	Elec. Eng.	80000	
Single-level index entry deletion:	·		•		

- - Dense indices deletion of search-key is similar to file record deletion.
 - **Sparse indices**
 - if an entry for the search key exists in the index, it is deleted by replacing the entry in the index with the next search-key value in the file (in search-key order).
- If the next search-key value already has an index entry, the Database System Concentration is ideleted instead of being replaced.

Index Update: Insertion

Single-level index insertion:

- Perform a lookup using the search-key value appearing in the record to be inserted.
- Dense indices if the search-key value does not appear in the index, insert it.
- Sparse indices if index stores an entry for each block of the file, no change needs to be made to the index unless a new block is created.
 - If a new block is created, the first search-key value appearing in the new block is inserted into the index.
 - Note: major performance benefit of sparse indices
- Multilevel insertion and deletion: algorithms are simple extensions of the single-level algorithms

Secondary Indices

- Frequently, one wants to find all the records whose values in a certain field (which is not the search-key of the primary index) satisfy some condition.
 - Example 1: In the instructor relation stored sequentially by ID, we may want to find all instructors in a particular department
 - Example 2: as above, but where we want to find all instructors with a specified salary or with salary in a specified range of values
- We can have a secondary index with an index record for each search-key value

Secondary Indices Example

Secondary index on *salary* field of *instructor*

- Index record points to a bucket that contains pointers to all the actual records with that particular search-key value.
- Secondary indices have to be dense

Primary and Secondary Indices

- Indices offer substantial benefits when searching for records.
- BUT: Updating indices imposes overhead on database modification --when a file is modified, every index on the file must be updated,
- Sequential scan using primary index is efficient, but a sequential scan using a secondary index is expensive
 - Each record access may fetch a new block from disk
 - Block fetch requires about 5 to 10 milliseconds, versus about 100 nanoseconds for memory access

B+-Tree Index Files

B+-tree indices are an alternative to indexed-sequential files.

- Disadvantage of indexed-sequential files
 - performance degrades as file grows, since many overflow blocks get created.
 - Periodic reorganization of entire file is required.
- Advantage of B+-tree index files:
 - automatically reorganizes itself with small, local, changes, in the face of insertions and deletions.
 - Reorganization of entire file is not required to maintain performance.
- (Minor) disadvantage of B+-trees:
 - extra insertion and deletion overhead, space overhead.
- Advantages of B+-trees outweigh disadvantages
 - B+-trees are used extensively

Example of B+-Tree

B+-Tree Index Files (Cont.)

A B+-tree is a rooted tree satisfying the following properties:

- All paths from root to leaf are of the same length
- Each node that is not a root or a leaf has between $\lceil n/2 \rceil$ and n children.
- A leaf node has between $\lceil (n-1)/2 \rceil$ and n-1 values
- Special cases:
 - If the root is not a leaf, it has at least 2 children.
 - If the root is a leaf (that is, there are no other nodes in the tree), it can have between 0 and (n-1) values.

B+-Tree Node Structure

Typical node

$\begin{array}{ c c c c c c }\hline P_1 & K_1 & I \\\hline \end{array}$	P ₂	P_{n-1}	K_{n-1}	P_n
---	----------------	-----------	-----------	-------

- K_i are the search-key values
- P_i are pointers to children (for non-leaf nodes) or pointers to records or buckets of records (for leaf nodes).
- The search-keys in a node are ordered

$$K_1 < K_2 < K_3 < \ldots < K_{n-1}$$

(Initially assume no duplicate keys, address duplicates later)

Leaf Nodes in B+-Trees

Properties of a leaf node:

- For i = 1, 2, ..., n-1, pointer P_i points to a file record with search-key value K_i ,
- If L_i , L_j are leaf nodes and i < j, L_i 's search-key values are less than or equal to L_i 's search-key values
- P_n points to next leaf node in search-key order leaf node

Non-Leaf Nodes in B+-Trees

- Non leaf nodes form a multi-level sparse index on the leaf nodes. For a non-leaf node with m pointers:
 - All the search-keys in the subtree to which P_1 points are less than K_1
 - For $2 \le i \le n-1$, all the search-keys in the subtree to which P_i points have values greater than or equal to K_{i-1} and less than K_i
 - All the search-keys in the subtree to which P_n points have values greater than or equal to K_{n-1}

		P_1	K_1	P_2	• • •	P_{n-1}	K_{n-1}	P_n
--	--	-------	-------	-------	-------	-----------	-----------	-------

Example of B+-tree

B+-tree for *instructor* file (n = 6)

- Leaf nodes must have between 3 and 5 values ([(n-1)/2] and n-1), with n=6.
- Non-leaf nodes other than root must have between 3 and 6 children ($\lceil (n/2) \rceil$ and n with n = 6).
- Root must have at least 2 children.

Observations about B+-trees

- Since the inter-node connections are done by pointers, "logically" close blocks need not be "physically" close.
- The non-leaf levels of the B+-tree form a hierarchy of sparse indices.
- The B+-tree contains a relatively small number of levels
 - Level below root has at least 2* [n/2] values
 - Next level has at least 2* [n/2] * [n/2] values
 - .. etc.
 - If there are K search-key values in the file, the tree height is no more than $\lceil \log_{\lceil n/2 \rceil}(K) \rceil$
 - thus searches can be conducted efficiently.
- Insertions and deletions to the main file can be handled efficiently, as the index can be restructured in logarithmic time (as we shall see).

Queries on B+-Trees

- Find record with search-key value *V*.
 - 1. C=root
 - 2. While C is not a leaf node {
 - 1. Let *i* be least value s.t. $V \le K_i$.
 - 2. If no such exists, set C = last non-null pointer in C
 - 3. Else { if $(V = K_i)$ Set $C = P_{i+1}$ else set $C = P_i$ }
 - 3. Let *i* be least value s.t. $K_i = V$
 - 4. If there is such a value i, follow pointer P_i to the desired record.
 - 5. Else no record with search-key value *k* exists.

Handling Duplicates

- With duplicate search keys
 - In both leaf and internal nodes,
 - we cannot guarantee that $K_1 < K_2 < K_3 < ... < K_{n-1}$
 - ▶ but can guarantee $K_1 \le K_2 \le K_3 \le ... \le K_{n-1}$
 - Search-keys in the subtree to which P_i points
 - ▶ are $\leq K_{i}$, but not necessarily $< K_{i}$
 - ► To see why, suppose same search key value V is present in two leaf node L_i and L_{i+1}. Then in parent node K_i must be equal to V

Handling Duplicates

- We modify find procedure as follows:
 - traverse P_i even if $V = K_i$
 - As soon as we reach a leaf node C check if C has only search key values less than V
 - if so set C = right sibling of C before checking whether C contains V
- Procedure printAll
 - uses modified find procedure to find first occurrence of V
 - Traverse through consecutive leaves to find all occurrences of V

^{**} Errata note: modified find procedure missing in first printing of 6th edition

Queries on B+-Trees (Cont.)

- If there are K search-key values in the file, the height of the tree is no more than $\lceil \log_{\lceil n/2 \rceil}(K) \rceil$.
- A node is generally the same size as a disk block, typically 4 kilobytes
 - and n is typically around 100 (40 bytes per index entry).
- With 1 million search key values and n = 100
 - at most $log_{50}(1,000,000) = 4$ nodes are accessed in a lookup.
- Contrast this with a balanced binary tree with 1 million search key values — around 20 nodes are accessed in a lookup
 - above difference is significant since every node access may need a disk I/O, costing around 20 milliseconds

Updates on B+-Trees: Insertion

- Find the leaf node in which the search-key value would appear
- 2. If the search-key value is already present in the leaf node
 - 1. Add record to the file
 - 2. If necessary add a pointer to the bucket.
- 3. If the search-key value is not present, then
 - add the record to the main file (and create a bucket if necessary)
 - 2. If there is room in the leaf node, insert (key-value, pointer) pair in the leaf node
 - 3. Otherwise, split the node (along with the new (key-value, pointer) entry) as discussed in the next slide.

Updates on B+-Trees: Insertion (Cont.)

- Splitting a leaf node:
 - take the n (search-key value, pointer) pairs (including the one being inserted) in sorted order. Place the first [n/2] in the original node, and the rest in a new node.
 - let the new node be p, and let k be the least key value in p. Insert (k,p) in the parent of the node being split.
 - If the parent is full, split it and propagate the split further up.
- Splitting of nodes proceeds upwards till a node that is not full is found.
 - In the worst case the root node may be split increasing the height of the tree by 1.

Result of splitting node containing Brandt, Califieri and Crick on inserting Adams Next step: insert entry with (Califieri,pointer-to-new-node) into parent

B+-Tree Insertion

B+-Tree before and after insertion of "Adams"

Insertion in B+-Trees (Cont.)

- Splitting a non-leaf node: when inserting (k,p) into an already full internal node N
 - Copy N to an in-memory area M with space for n+1 pointers and n keys
 - Insert (k,p) into M
 - Copy $P_1, K_1, ..., K_{\lceil n/2 \rceil-1}, P_{\lceil n/2 \rceil}$ from M back into node N
 - Copy $P_{\lceil n/2 \rceil+1}$, $K_{\lceil n/2 \rceil+1}$, ..., K_n , P_{n+1} from M into newly allocated node N'
 - Insert (K_[n/2],N') into parent N
- Read pseudocode in book!

B+-Tree Insertion

B+-Tree before and after insertion of "Lamport"

Updates on B+-Trees: Deletion

- Find the record to be deleted, and remove it from the main file and from the bucket (if present)
- Remove (search-key value, pointer) from the leaf node if there is no bucket or if the bucket has become empty
- If the node has too few entries due to the removal, and the entries in the node and a sibling fit into a single node, then merge siblings:
 - Insert all the search-key values in the two nodes into a single node (the one on the left), and delete the other node.
 - Delete the pair (K_{i-1}, P_i) , where P_i is the pointer to the deleted node, from its parent, recursively using the above procedure.

Updates on B+-Trees: Deletion

- Otherwise, if the node has too few entries due to the removal, but the entries in the node and a sibling do not fit into a single node, then redistribute pointers:
 - Redistribute the pointers between the node and a sibling such that both have more than the minimum number of entries.
 - Update the corresponding search-key value in the parent of the node.
- The node deletions may cascade upwards till a node which has $\lceil n/2 \rceil$ or more pointers is found.
- If the root node has only one pointer after deletion, it is deleted and the sole child becomes the root.

Examples of B+-Tree Deletion

Before and after deleting "Srinivasan"

Deleting "Srinivasan" causes merging of under-full leaves, then Database System Pedistribution pointers of internal nodes.

Examples of B+-Tree Deletion (Cont.)

Deletion of "Singh" and "Wu" from result of previous example

- Leaf containing Singh and Wu became underfull, and borrowed a value Kim from its left sibling
- Search-key value in the parent changes as a result

Example of B+-tree Deletion (Cont.)

Before and after deletion of "Gold" from earlier example

- Node with Gold and Katz became underfull, and was merged with its sibling
- Parent node becomes underfull, and is merged with its sibling
 - Value separating two nodes (at the parent) is pulled down when merging
- atabases Root node then has only one child, and is deleted

Non-Unique Search Keys

- Alternatives to scheme described earlier
 - Buckets on separate block (bad idea)
 - List of tuple pointers with each key
 - Extra code to handle long lists
 - Deletion of a tuple can be expensive if there are many duplicates on search key (why?)
 - Low space overhead, no extra cost for queries
 - Make search key unique by adding a record-identifier
 - Extra storage overhead for keys
 - Simpler code for insertion/deletion
 - Widely used

B+-Tree File Organization

- Index file degradation problem is solved by using B+-Tree indices.
- Data file degradation problem is solved by using B+-Tree File Organization.
- The leaf nodes in a B+-tree file organization store records, instead of pointers.
- Leaf nodes are still required to be half full
 - Since records are larger than pointers, the maximum number of records that can be stored in a leaf node is less than the number of pointers in a nonleaf node.
- Insertion and deletion are handled in the same way as insertion and deletion of entries in a B+-tree index.

B+-Tree File Organization (Cont.)

Example of B+-tree File Organization

- Good space utilization important since records use more space than pointers.
- To improve space utilization, involve more sibling nodes in redistribution during splits and merges
 - Involving 2 siblings in redistribution (to avoid split / merge where possible) results in each node having at least $\lfloor 2n/3 \rfloor$ entries

Other Issues in Indexing

Record relocation and secondary indices

- If a record moves, all secondary indices that store record pointers have to be updated
- Node splits in B+-tree file organizations become very expensive
- Solution: use primary-index search key instead of record pointer in secondary index
 - Extra traversal of primary index to locate record
 - Higher cost for queries, but node splits are cheap
 - Add record-id if primary-index search key is non-unique

Multiple-Key Access

- Use multiple indices for certain types of queries.
- Example:

select ID

from instructor

where dept_name = "Finance" and salary = 80000

- Possible strategies for processing query using indices on single attributes:
 - 1. Use index on *dept_name* to find instructors with department name Finance; test *salary = 80000*
 - 2. Use index on *salary* to find instructors with a salary of \$80000; test *dept_name* = "Finance".
 - 3. Use *dept_name* index to find pointers to all records pertaining to the "Finance" department. Similarly use index on *salary*. Take intersection of both sets of pointers obtained.

Indices on Multiple Keys

- Composite search keys are search keys containing more than one attribute
 - E.g. (dept_name, salary)
- Lexicographic ordering: $(a_1, a_2) < (b_1, b_2)$ if either
 - $a_1 < b_1$, or
 - $a_1 = b_1$ and $a_2 < b_2$

Indices on Multiple Attributes

Suppose we have an index on combined search-key (dept_name, salary).

- With the where clause where dept_name = "Finance" and salary = 80000 the index on (dept_name, salary) can be used to fetch only records that satisfy both conditions.
 - Using separate indices in less efficient we may fetch many records (or pointers) that satisfy only one of the conditions.
- Can also efficiently handle where dept_name = "Finance" and salary < 80000</p>
- But cannot efficiently handle where dept_name < "Finance" and balance = 80000</p>
 - May fetch many records that satisfy the first but not the second condition

Other Features

Covering indices

- Add extra attributes to index so (some) queries can avoid fetching the actual records
 - Particularly useful for secondary indices
 - To avoid following random pointers on range searches
- Can store extra attributes only at leaf

Bitmap Indices

- Bitmap indices are a special type of index designed for efficient querying on multiple keys
- Records in a relation are assumed to be numbered sequentially from, say, 0
 - Given a number n it must be easy to retrieve record n
 - Particularly easy if records are of fixed size
- Applicable on attributes that take on a relatively small number of distinct values
 - E.g. gender, country, state, ...
 - E.g. income-level (income broken up into a small number of levels such as 0-9999, 10000-19999, 20000-50000, 50000infinity)
- A bitmap is simply an array of bits

Bitmap Indices (Cont.)

- In its simplest form a bitmap index on an attribute has a bitmap for each value of the attribute
 - Bitmap has as many bits as records
 - In a bitmap for value v, the bit for a record is 1 if the record has the value v for the attribute, and is 0 otherwise

record number	ID	gender	income_level
number		80,,,,,	
0	76766	m	L1
1	22222	f	L2
2	12121	f	L1
3	15151	m	L4
4	58583	f	L3

Bitmap	s for gender	Bitmaps for	
m	10010	117	icome_level
f	01101	L1	10100
		L2	01000
		L3	00001
		L4	00010
		L5	00000

Bitmap Indices (Cont.)

- Bitmap indices are useful for queries on multiple attributes
 - not particularly useful for single attribute queries
- Queries are answered using bitmap operations
 - Intersection (and)
 - Union (or)
 - Complementation (not)
- Each operation takes two bitmaps of the same size and applies the operation on corresponding bits to get the result bitmap
 - E.g. 100110 AND 110011 = 100010
 100110 OR 110011 = 110111
 NOT 100110 = 011001
 - Males with income level L1: 10010 AND 10100 = 10000
 - Can then retrieve required tuples.
 - Counting number of matching tuples is even faster

Bitmap Indices (Cont.)

- Bitmap indices generally very small compared with relation size
 - E.g. if record is 100 bytes, space for a single bitmap is 1/800 of space used by relation.
 - If number of distinct attribute values is 8, bitmap is only 1% of relation size
- Deletion needs to be handled properly
 - Existence bitmap to note if there is a valid record at a record location
 - Needed for complementation
 - ▶ not(A=v): (NOT bitmap-A-v) AND ExistenceBitmap
- Should keep bitmaps for all values, even null value
 - To correctly handle SQL null semantics for NOT(A=v):
 - intersect above result with (NOT bitmap-A-Null)

Index Definition in SQL

Create an index

E.g.: **create index** *b-index* **on** *branch(branch_name)*

- Use **create unique index** to indirectly specify and enforce the condition that the search key is a candidate key is a candidate key.
 - Not really required if SQL unique integrity constraint is supported
- To drop an index

drop index <index-name>

Most database systems allow specification of type of index, and clustering.