

Data Warehousing & Mining Techniques

Wolf-Tilo Balke Muhammad Usman

Institut für Informationssysteme Technische Universität Braunschweig http://www.ifis.cs.tu-bs.de

- Last week:
 - Logical Model: Cubes, Dimensions, Hierarchies,
 Classification Levels
 - Physical Level
 - Relational: Star-, Snowflake-schema
 - Multidimensional (array based storage): linearization, problems e.g., order of dimensions, dense and sparse cubes
- This week:
 - Indexes

4. Indexes

4. Indexes

- 4. I Tree based indexes
- 4.2 Bitmap indexes

4.0 Indexes

- Why index?
 - Consider a 100 GB table; at 100 MB/s read speed we need 17 minutes for a full table scan
 - Query for the number of Bosch S500 washing machines sold in Germany last month
 - Applying restrictions (product, location) the selectivity would be strongly reduced
 - If we have 30 locations, 10000 products and 24 months in the DW, the selectivity is 1/30 * 1/10000 * 1/24 = 0,00000014
 - So...we read 100 GB for 1,4KB of data

4.0 Indexes

 Reduce the size of read pages to a minimum with indexes

4.1 Tree Based Indexes

- In the beginning...there wereB-Trees
 - Data structures for storing sorted data with amortized run times for insertion and deletion

- Search in database systems
 - B-tree structures allow exact search with logarithmic costs

- Search in DWs
 - The data is multidimensional, B-trees however, support only one-dimensional search
- Are there any possibilities to extend tree functionality for multidimensional data?

- The basic idea of multidimensional trees
 - Describe the sets of points through geometric
 regions, which contain (clusters of) data points
 - Only clusters are considered for the actual search and not every individual point
 - Clusters can contain each other, resulting in a
 hierarchical structure

- Differentiating criteria for tree structures:
 - Cluster construction:
 - Either completely fragmenting the space
 - Or grouping data locally
 - Cluster overlap:
 - Overlapping or
 - Disjoint
 - Balance:
 - Balanced or
 - Unbalanced

– Object storage:

- Objects can be in leaves and nodes, or
- Objects are only in the leaves

– Geometry:

- Hyper-sphere,
- Hyper-cube,

•

4.1 R-Trees

- The **R-tree** (Guttman, 1984) is a multidimensional extension of the classical B-trees
 - Frequently used for low-dimensional applications (up to about 10 dimensions), such as geographic information systems
- More scalable versions: R⁺-Trees,
 R*-Trees and X-Trees
 - each up to 20 dimensions
 for uniformly distributed data

- Dynamic Index Structure
 (insert, update and delete are possible)
- Data structure
 - Data pages are leaf nodes and store clustered point data and data objects
 - Directory pages are the internal nodes and store directory entries
 - Multidimensional data are structured with the help of Minimum Bounding Rectangles (MBRs)

4.1 R-Tree Example

4.1 R-Tree Characteristics

- Local grouping for clustering
- Overlapping clusters
 - the more clusters overlap the **less efficient** the index
- Height-balanced tree structure
 - therefore all the children of a node in the tree have about the same number of successors
- Objects are stored only in the leaves
 - Internal nodes are used for navigation
- MBRs are used as geometry

4.1 R-Tree Properties

- The root has at least two children
- Each internal node has between m and M children
- -M and $m \ge M/2$ are pre-defined parameters
- All the leaves in the tree are on the same level
- All leaves have between m and M index records
- Internal nodes: (I, child-pointer) where I is the smallest bounding rectangle that contains the rectangles of the child nodes
- Leaf nodes: (I, tuple-id) I is the smallest bounding rectangle that contains the data object (with ID tuple-id)

(A) 4.1 Operations on R-Trees

- The essential operations for the use and management of an R-tree are
 - Search
 - Insert
 - Updates
 - Delete
 - Splitting

(A) 4.1 Searching in R-Trees

- The tree is searched recursively from the root to the leaves
 - One path is selected
 - If the requested record has not been found in that sub-tree, the next path is traversed
- The path selection is arbitrary

4.1 Example

Check only 7 nodes instead of 12

4.1 Searching in R-Trees

- No guarantee for good performance
- In the worst case, all paths must traversed (due to overlaps of the MBRs)
- Search algorithms try to exclude as many irrelevant regions as possible ("pruning")

4.1 Search Algorithm

- All the index entries which intersect with the search rectangle (query) are traversed
 - The search in internal nodes
 - Check each MBR for intersection with query
 - For all intersecting MBRs continue the search with their children
 - The search in leaf nodes
 - Check all the data points to determine whether they intersect the query
 - Take all correct objects into the result set

4.1 Insert

- Choose the best leaf page for inserting the data
 - The beast leaf is the leaf that needs the smallest
 volume growth to include the new object
- Why smallest volume growth?
 - Enlarging RI produces a large portion of unoccupied space in RI (dead space)

 Since RI occupies now large portions of space, the probability of a query intersecting with RI is bigger, but the probability of hitting real data is low

4.1 Heuristics

- An object is always inserted into nodes, where it produces the smallest increase in volume
 - If it falls in the interior of some MBR,
 no enlargement is needed
 - If there are several possible nodes, select the one with the smallest overall volume

4.1 Insert

- After the leaf is chosen, the object is inserted whenever there is still space (remember: number of objects in each node ≤ M)
 - Otherwise it is considered a case for overflow handling and the leaf node is divided
 - The interval (the bounding rectangle) of the parent node must be adapted to the new object
 - Divisions can cascade, if the parent was also full
 - If the root is reached by division, then create a new root whose children are the two split nodes of the old root

4.1 Insert with Overflow

4.1 Insert with Overflow

4.1 Splitting a Node

- The goal in splitting is that it should rarely be needed to traverse both resulting nodes on subsequent searches
 - Therefore use small MBRs. This leads to minimal overlapping with other MBRs

- Deciding on how exactly to perform the splits is not trivial
 - All objects of the old MBR can be divided in different ways on two new MBRs
 - The volume of both resulting MBRs should remain as small as possible
 - The naive approach of checking checks all splits and calculate the resulting volumes is not possible
- Two approaches
 - With quadratic cost
 - With linear cost

Procedure with quadratic cost

- For each 2 objects compute the necessary MBR and choose the pair with the largest MBR
- Since these two objects should never occur in some MBR,
 they will be used as **starting points** for two new MBRs
- For all other objects compute the difference of the necessary volume increase to insert them in either one of the starting points
- Insert the object with the smallest difference in the corresponding MBR and compute the MBR again
- Repeat this procedure for all non-allocated objects

- Procedure with linear cost
 - In each dimension:
 - Find the rectangle with the highest minimum coordinates, and the rectangle with the smallest maximum coordinates
 - Determine the distance between these two coordinates, and normalize it on the size of all the rectangles in this dimension
 - Determine the two starting points of the new MBRs as the two objects with the highest normalized distance

4.1 Example

- x-direction: select A and E, as $d_x = diff_x/max_x = 5 / 14$
- y-direction: select C and D, as $d_y = diff_y/max_y = 8 / 13$
- Since $d_x < d_y$, C and D are chosen for the split

 Iteratively insert remaining objects in the MBR with the smallest volume growth

- The linear process is a simplification of the quadratic method
- It is usually sufficient providing similar quality of the split (minimal overlap of the resulting MBRs)

4.I Delete

Procedure

- Search the leaf node with the object to delete
- Delete the object
- The tree is condensed if
 the resulting node has less than m objects
- When condensing, a node is completely erased and the objects of the node which should have remained are reinserted
- If the root remains with just one child, the child will become the new root

4.1 Example

- An object from R9 is deleted
 (I object remains in R9, but m = 2)
 - Due to few objects R9 is deleted, and R2 is condensed

(A) 4.1 Update

- If a record is updated, its surrounding rectangle can change
- The index entry must then be deleted updated and then re-inserted

4.1 Block Access Cost

 The most efficient search in R-trees is performed when the overlap and the dead space are minimal

Avoiding overlapping is only possible if data points are known in advance

4.1 Improved Versions of R-Trees

- Why may R-trees be inefficient?
 - They allow overlapping between neighboring MBRs

- R⁺-Trees (Sellis and others, 1987)
 - Overlapping of neighboring MBRs is prohibited
 - This may lead to identical leafs occurring more than once in the tree

4.1 R⁺-Trees

- Overlaps are not permitted (A and P)
- Data rectangles are divided and may be present (e.g., G) in several leafs

4.1 Performance

- The main advantage of R⁺-trees is to improve the search performance
 - Especially for point queries, this may save up to 50% of access time
- Drawback is the low occupancy of nodes resulting from many splits
 - R⁺-trees often degenerate with the increasing number of changes
 - Actually scalability is similar to R-trees

4.1 More Versions

- R*- trees and X-trees improve the performance of the R+-trees (Kriegel and others, 1990/1996)
 - Improved split algorithm in R*-trees
 - "Extended nodes" in X-trees allow sequential search of larger objects
 - Scalable up to 20 dimensions

 B-Trees are great for indexing uni-dimensional data, but in the DW the data is stored multidimensional

- Idea: represent multidimensional data with just one dimension without information loss
 - How? Like in the case of MOLAP, with linearization

- Universal B-Tree (UB-tree) are a combination of B+-Tree and Z-curve as linearization function
 - Z-curve is used to map multidimensional points to one-dimensional values (Z-values)
 - Z-values are used as keys in B⁺-Tree

4.1 Z-Curve Function

Z-Value address representation

Calculate the z-values such that neighboring data is clustered together

Calculated through bit interleaving of the coordinates of the tuple

In order to localize a value with coordinates one has to perform de-interleaving

For Z-value 51, we have 51 - offset = 50 50 in binary is 110010

Z-value =
$$\frac{110010}{100}$$
 Y = $\frac{101}{100}$ = $\frac{100}{100}$ = $\frac{100}{100}$

Z-Regions

- The space covered by an interval on the Z-Curve
 - E.g. [1:9], [10, 18], [19, 28]...
- Each Z-Region maps exactly onto
 one page on secondary storage
 - i.e., to one leaf page of the B+-Tree
- This allows for very efficient processing of multidimensional range queries

1	2	5	6	17	18	21	22
3	4	7	8	19	20	23	24
9	10	13	14	25	26	29	30
11	12	15	16	27	28	31	32
33	34	37	38	49	50	53	54
35	36	39	40	51	52	55	56
41	42	45	46	57	58	61	62
43	44	47	48	59	60	63	64

- Range queries (RQ) in UB-Trees
 - Each query can be specified by 2 coordinates
 - q_a (the upper left corner of the query rectangle)
 - q_b (the lower right corner of the query rectangle)
 - RQ-algorithm
 - I. Starts with q_a and calculates its Z-Region
 - I. Z-Region of q_a is [10:18]

- Range queries (RQ) in UB-Trees
 - 2. The corresponding page is loaded and filtered with the query predicate
 - E.g. value 10 has after de-interleaving x=1 and y=2, which is outside the query rectangle
 - 3. After q_a all values on the Z-curve are de-interleaved and
 - checked by their coordinates
 - The data is only accessed from the disk
 The next jump point on the Z-curve is 27
 - 4. Repeat steps 2 and 3 until the end-address of the last filtered region is bigger than q_b

- The critical part of the algorithm is calculating the jump point on the Z-curve which is inside the query rectangle
 - If this takes too long it eliminates the advantage obtained through optimized disk access
 - Calculating the jump point mostly involves
 - Performing bit operations and comparisons
 - 3 points: q_a, q_b and the current Z-Value

- Advantages of UB-Trees
 - B⁺-Trees provide for high node filling degree (at least 50%)
 - Logarithmical complexity at search, insert and delete
 - The Z-curve provides for good performance for

range queries!

- Consecutive values on the Z-curve index similar data
- Similarity by means of neighborhood

- Database indexes that use bitmaps
- Bitmaps (bit arrays) are array data structures that store individual bits
- Bitmap indexes are primarily intended for DW
 - Users query data rather than update it
- Bitmap indexes work well for data which has a small number of distinct values
 - E.g. gender data, or dimensions

Identifier	Gender	Bitmaps	
Identifier	Gender	F	M
1	Female	1	0
2	Male	0	1
3	Male	0	1
4	Unspecified	0	0
5	Female	1	0

 Let's assume fact table Sales and dimension Geography with granularity Shops

Nr	Shop
1	Saturn
2	Real
3	P&C

A bitmap index on the fact table for dimension geography on attribute
 Shop looks like this

Value	Bitmap
P&C	001000
Real	010101
Saturn	100010

Sum

150

65

160

45

350

80

- A bitmap index for an attribute is:
 - A collection of bit-vectors
 - The number of bit-vectors represents the number of distinct values of the attribute in the relation
 - The length of each bit-vector is called the cardinality of the relation
 - The bit-vector for value 'Saturn' has I in position 5, if the 5th record has 'Saturn' in attribute Shop, and it has 0 otherwise
- Records are allocated permanent numbers
- There is a mapping between record numbers and record addresses

- Let's assume that...
 - There are n records in the table
 - Attribute A has m distinct values in the table
- The size of a bitmap index on attribute A is m*n
- Significant number of 0's if m is big, and of 1's if m is small
 - Opportunity to compress
 - Run Length Encoding (RLE)
 - Gzip (Lempel-Ziv, LZ)
 - Byte-Aligned Bitmap Compression (BBC): variable byte length encoding (Oracle patent)

- Handling modification
 - Assume record numbers are not changed

Nr	Shop	Sum
1	Saturn	150
2	Real	65
3	P&C	160
4	Real	45
-5	Saturn	350
6	Real	80

- Deletion
 - Tombstone replaces deleted record (6 doesn't become 5!)
 - Corresponding bit is set to 0

Deli	ore
Value	Vector
P&C	001000
Real	010101
Saturn	1000 <mark>1</mark> 0

Doforo

After		
Value	Vector	
P&C	001000	
Real	010101	
Saturn	100000	

(A) 4.2 Bitmap Indexes

- Inserted record is assigned the next record number
 - A bit of value 0 or 1 is appended to each bit vector
 - If new record contains a new value of the attribute, add one bit-vector
 - E.g., insert new record with REWE as shop

В	ef	o	re
$\boldsymbol{-}$	\sim 1	$\mathbf{\mathcal{C}}$	

Value	Vector
P&C	001000
Real	010101
Saturn	100010

24.1	
Value	Vector
P&C	0010000
Real	0101010
Saturn	1000100
REWE	0000001

Nr	Shop	Sum
1	Saturn	150
2	Real	65
3	P&C	160
4	Real	45
5	Saturn	350
6	Real	80
7	REWE	23

- Performing updates
 - Change the bit corresponding to the old value of the modified record to 0

 Change the bit corresponding to 	
the new value of the modified record to	

	6	Real	80
o I			
en ir	ise	rt a	new
10			/ E

Shop

Saturn

REWE

P&C

Real

Saturn

Sum

150

65

160

45

350

 If the new value is a new value of A, then insert a new bit-vector: e.g., replace Shop for record 2 to REWE

DCI	OIC	
Value	Vector	
P&C	001000	
Real	010101	
Saturn	100010	

Refore

Value	Vector
P&C	001000
Real	000101
Saturn	100010
REWE	010000

After

(A) 4.2 Bitmap Indexes

- Performing selects
 - Basic AND, OR bit operations:
 - E.g., select the sums we have spent in either Saturn or P&C

Saturn	OR	P&C	=	Result
1		0		1
0		0		0
0		1		1
0		0		0
1		0		1
0		0		0

Nr	Shop	Sum
1	Saturn	150
2	Real	65
3	P&C	160
4	Real	45
5	Saturn	350
6	Real	80

Value	Vector
P&C	001000
Real	010101
Saturn	100010

- Bitmap indexes should be used when selectivity is high

Advantages

Operations are efficient and easy to implement (directly supported by hardware)

Disadvantages

- For each new value of an attribute a new bitmap-vector is introduced
 - If we bitmap index an attribute like birthday (only day) we have 365 vectors: 365/8 bits ≈ 46 Bytes for a record, just for that
 - Solution to such problems is multi-component bitmaps
- Not fit for range queries where many bitmap vectors have to be read
 - Solution: range-encoded bitmap indexes

Multi-component bitmap indexes

- Encoding using a different numeration system
 - E.g., for the month attribute, between 0 and 11 values can be encoded as x = 4 *y+z, where $0 \le y \le 2$, and $0 \le z \le 3$, called <3,4> basis encoding

Month	Dec	Nov	Oct	Sep	Aug	Jul	Jun	Mai	Apr	Mar	Feb	Jan
M	A ₁₁	A ₁₀	A_9	A ₈	A ₇	A_6	A_5	A_4	A_3	A_2	A_1	A_0
5	0	0	0	0	0	0	1	0	0	0	0	0

• 5 = 4*1+1

X		Y		Z				
M	A _{2,1}	A _{1,1}	A _{0,1}	A _{3,0}	A _{2,0}	A _{1,0}	A _{0,0}	
5	0	1	0	0	0	1	0	

4.2 Multi-Component Bitmap Indexes

- Advantage of multi-component bitmap indexes
 - If we have 100 (0..99) different days to index we can use a multi-component bitmap index with basis of <10,10>
 - The storage is reduced from 100 to 20 bitmap-vectors (10 for y and 10 for z)
 - The read-access for a point (I day out of 100) query needs however 2 read operations instead of just I

- Range-encoded bitmap indexes: Persons born between March and August
 - For normal encoded bitmap indexes read 6 vectors

	Dec	Nov	Oct	Sep	Aug	Jul	Jun	Mai	Apr	Mar	Feb	Jan
Person	A ₁₁	A ₁₀	A_9	A ₈	A ₇	A_6	A_5	A_4	A_3	A_2	A_1	A_0
1	0	0	0	0	0	0	1	0	0	0	0	0
2	0	0	0	0	0	0	0	0	1	0	0	0
3	0	0	0	0	0	0	0	0	0	0	0	1
4	0	0	0	0	0	0	0	0	1	0	0	0
5	1	0	0	0	0	0	0	0	0	0	0	0

 Idea: set the bits of all bitmap vectors to 1 if they are higher or equal to the given value

- Query: Persons born between March and August
 - So persons which didn't exist in February, but existed in August!
 - Just 2 vectors read: ((NOT A₁) AND A₇)

	Dec	Nov	Oct	Sep	Aug	Jul	Jun	Mai	Apr	Mar	Feb	Jan
Person	A ₁₁	A ₁₀	A_9	A ₈	A ₇	A_6	A_5	A_4	A_3	A_2	A_1	A_0
1	1	1	1	1	1	1	1	0	0	0	0	0
2	1	1	1	1	1	1	1	1	1	0	0	0
3	1	1	1	1	1	1	1	1	1	1	1	1
4	1	1	1	1	1	1	1	1	1	0	0	0
5	1	0	0	0	0	0	0	0	0	0	0	0

4.2 Range-encoded Bitmap Indexes

- If the query is limited only on one side, (e.g., persons born in or after March), I vector is enough (NOT A₁)
- For point queries, 2 vector reads are however necessary!
 - E.g., persons born in March: ((NOT A₁) AND A₂)

4.2 Advantages

- Bitmap indexes are great for indexing the dimensions
 - Fully indexing tables with a traditional trees can be expensive - the indexes can be several times larger than the data
 - Bitmap indexes are typically only a fraction of the size of the indexed data in the table.
- They...
 - reduced response time for large classes of ad hoc queries
 - bring dramatic performance gains even on hardware with a relatively small number of CPUs or a small amount of memory

- B-Trees are not fit for multidimensional data
- R-Trees
 - MBR as geometry to build multidimensional indexes
 - Operations: select, insert, overflow problem, node splitting, delete
 - Inefficient because they allow overlapping between neighboring MBRs
 - R⁺-trees **improve** the search performance

UB-Trees

- Reduce multidimensional data to one dimension in order to use B-Tree indexes
- Z-Regions, Z-Curve, use the advantage of bit operations to make optimal jumps

Bitmap indexes

- Great for indexing tables with set-like attributes e.g.,
 Gender: Male/Female
- Operations are efficient and easy to implement (directly supported by hardware)
- Multi component reduce the storage while range encoded allow for fast range queries

(Next lecture

- Optimization
 - Partitioning
 - Joins
 - Materialized Views

