Big Data Summer School

Indexing

Outline

- Datasets
 - Trajectory
 - Car 1: (time, location, Busy/Free)
 - Car 2: (time, location, Busy/Free)
 -
 - Order
 - Passenger: (time, source, destination)
 - Road network
 - Graphs
 - Nodes
 - Edges (roads)

Outline

- Applications
 - Given an order, how to find k nearest cars?
 - Euclidean distance $d(\mathbf{p},\mathbf{q}) = \sqrt{(q_1-p_1)^2+(q_2-p_2)^2}$.
 - Road distance (graph distance)
 - How to get the best route from source to destination?
 - Graph algorithms
 - Where to park after finishing an order?
 - Clustering
 - Approximate query processing

Outline

- Techniques to Handel Big Data
 - Indexing
 - B-tree, R-tree, KD-tree
 - Clustering
 - K means, DBScan
 - Graph
 - Dijkstra, G-tree, GraphChi
 - Distributed Computing
 - Spark SQL
 - Approximate Query Processing
 - Sampling

The Concept of Index

Searching a Book…

Index

A data structure that helps us find data quickly

Note

- Can be a separate structure (we may call it the index file) or in the records themselves.
- Usually sorted on some attribute

Query, Key and Search Key

Queries

- Exact match (point query)
 - Q1: Find me the book with the name "Database"
- Range query
 - Q2: Find me the books published between year 2003-2005

Searching methods

- Sequential scan too expensive
- Through index if records are sorted on some attribute, we may do a binary search
 - If sorted on "book name", then we can do binary search for Q1
 - If sorted on "year published", then we can do binary search for Q2

Key vs. Search key

- Key: the indexed attribute
- Search key: the attribute queried on

Simple Index File (Clustered, Dense)

Simple Index File (Clustered, Sparse)

Simple Index File (Clustered, Multi-level)

Simple Index File (Unclustered, Dense)

Simple Index File (Unclustered, Sparse?)

Indexes on Composite Keys

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

Examples of composite key indexes using lexicographic order.

Indexed sequential access method (ISAM)

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

The B⁺-Tree: A Dynamic Index Structure

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

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

Searching in a B*-Tree

- Search begins at root, and key comparisons direct it to a leaf (as in ISAM)
- Search for 5, 15, all data entries >= 24 ...
- What about all entries <= 24 ?

Insertion in a B⁺-Tree

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

Inserting 7 & 8 into the B+-Tree

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

Inserting 8 into the B⁺-Tree (continued)

Note the difference between copy up and push up

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

The B⁺-Tree After Inserting 8

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

Deletion in a B+-Tree

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

Deleting 19 & 20 from the B+-Tree

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

Deleting 24 from the B+-Tree

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

How to set b?

The Memory Hierarchy **CPU Die iMac CPU** Quad-core Intel i7 CPU: 3.4GHz Memory: 32GB Registers 4 clock cycles 0.4 ns L1 Cache 10 clock cycles 1ns L2 Cache 40 clock cycles 4ns L3 Cache 100 ns Main Memory 10 ms **Cost is affected significantly** Hard Disk by disk accesses!

The Hard (Magnetic) disk

- The time for a disk block access, or disk page access or disk I/O
 access time = seek time + rotational delay + transfer time
- Segate Desktop HDD.15: 4TB
 - Seek time: 8.5 msec
 - Rotational delay: 5.1 msec
 - Transfer rate: 146MB/sec, that is, 0.027msec/4KB

The Cost Model

Cost measure: number of page accesses

Objective

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

Reason

- Page access cost is usually the dominant cost of database operations
- An accurate model is too complex for analyzing algorithms

Note

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

Summary of the B+-Tree

- A dynamic structure height balanced robustness
- Scalability
 - Typical order: 100. Typical fill-factor: 67%.
 - average fanout = 133
 - Typical capacities (root at Level 1, and has 133 entries)
 - Level 5: $133^4 = 312,900,700$ records
 - Level 4: $133^3 = 2,352,637$ records
 - Can often hold top levels in buffer pool:
 - Level 1 = 1 page = 8 Kbytes
 - Level 2 = 133 pages = 1 Mbyte
 - Level 3 = 17,689 pages = 133 Mbytes
- Efficient point and range queries performance
- Concurrency
 - CAP

Essential properties of a DBMS

Other Basic Indexes: Hash Tables

Static hashing: static table size, with overflow chains

- Extendible hashing: dynamic table size, with no overflows
- Efficient point query, but inefficient range query

Other Basic Indexes: Bitmap

Bitmap with bit position to indicate the presence of a value

gendei

М	F
1	0
1	0
0	1
1	0

cusid	name	gender	rating
112	Joe	М	3
115	Ram	М	5
119	Sue	F	5
120	Woo	М	4

1	2	3	4	5
0	0	1	0	0
0	0	0	0	1
0	0	0	0	1
0	0	0	1	0

rating

- Advantages
 - Efficient bit-wise operations
 - Efficient for aggregation queries: counting bits with 1's
 - More compact than trees-- amenable to the use of compression techniques
- Limitations
 - Only good for domain of small cardinality

B⁺-Tree For All and Forever?

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

Multidimensional Data

- Spatial data (low-dimensionality)
 - Geographic Information: Melbourne (37, 145)
 - Which city is at (30, 140)?
 - Computer Aided Design: width and height (40, 50) -
 - Any part that has a width of 40 and height of 50?

- Records with multiple attributes (medium-dimensionality)
 - Employee (ID, age, score, salary, ...)
 - Is there any employee whose age is under 25 and performance score is greater than 80 and salary is between 3000 and 5000

ID	Age	Score	Salary	•••
•••				

- Multimedia data (high-dimensionality)
 - Color histograms of images
 - Give me the most similar image to

Multimedia Features: color, shape, texture

Multidimensional Queries

- Point query
 - Return the objects located at Q(x₁, x₂, ..., x_d).
 - E.g. Q=(3.4, 6.6).
- Window query
 - Return all the objects enclosed or intersected by the hyper-rectangle W{[L₁, U₁], [L₂, U₂], ..., [L_d, U_d]}.
 - E.g. W={[0,2],[4,5]}
- K-Nearest Neighbor Query (KNN Query)
 - Return k objects whose distances to Q are no larger than any other object' distance to Q.
 - E.g. 3NN of Q=(4,1)

R-tree

- A balanced tree similar to a B+-tree;
- Each tuple has a unique identifier which can be used to retrieve it

2017/9/19

Minimum Bounding Rectangle (MBR)

2017/9/19

R-Trees: The Structure.

- Internal nodes : (MBR, child pointer)
 - MBR is minimum bounding rectangle
 - Pointer to all rectangles contained by the MBR.
- Leaf Nodes : (MBR , tuple-identifier)
 - MBR is minimum bounding rectangle
 - Tuple-identifier is a pointer to the data object.

2017/9/19

Example

- 3 levels
- m=2, M=4

Properties of R-trees

- An R-tree satisfies the following properties
- The root has at least two children unless it is a leaf
- Every non-leaf node has between m and M children unless it is the root
- Every leaf node contains between m and M entries unless it is the root
- All leaves appear on the same level

M: the maximum number of entries in a node m: the minimum number of entries in a node

R-Trees: Operations

- Insertion
- Deletion
- Update (delete and re-insert)
- Queries/Searches
 - Give me all rectangles that are contained in the input rectangle.
 - Give me all rectangles intersecting this rectangle.
 - Give me k nearest neighbors to a given location

Insertion

- Similar to insertion into B+-tree but may insert into any leaf; leaf splits in case capacity exceeded.
 - Which leaf to insert into? (Choose Leaf)
 - Find the mbr whose rectangle needs least enlargement to include the record
 - How to split a node? (Node Split)
 - Similar to B-trees, new index records are added to the leaves
 - Nodes that overflow are split
 - Splits propagate up the tree

Node Splitting

- A full node contains M entries.
- Divide the collection of M+1 entries to 2 nodes.
- Objective: Make it as unlikely as possible for the resulting two new nodes to be examined on subsequent searches.
- Heuristic: The total area of two covering rectangles after a split should be minimized.

Node Splitting

- Divide M+1 objects to 2 groups
- Exhaustive algorithm
 - Generate all possible cases and choose the best case with minimum total area.

Quadratic method

- A heuristic to find a small-area split.
- Cost is quadratic in M and linear in the number of dimensions.

Linear method

- A heuristic to find a small-area split.
- Cost is linear in M and linear in the number of dimensions.

Quadratic method

- Initialize: Pick two of the M+1 entries to be the first elements of the two new groups, such that
 - O_i in Group 1
 - O_i in Group 2
 - O_{i,j} O_i O_j is maximized
- Pick Next
 - $d_1 = O_{I,1} O_I G_1$
 - $d_2 = O_{1,2} O_1 G_2$
 - Find O₁ to maximize |d₁-d₂|
 - Add O₁ to Group 1 if d₁<d₂; otherwise Group 2

Linear method

- Initialize: Choose two objects that are furthest apart.
- Pick Next
 - simply chooses any of the remaining entries and insert it into the group to minimize the total area

Delete

- Straightforward.
- The only complication is under-flows:
- An under-full node can be merged with whichever sibling will have its area increased least.

R-tree: range query

R-tree: range query – pseudo code

```
Range-search(RtreeNode R; query rectangle Q) {
  For each entry of R:
 If its MBR intersects the query rectangle Q
 Apply range-search on the child node of
 the entry;
 or print out, if this is a leaf entry;
```

MBR: $\{r_{x1}, r_{x2}, r_{y1}, r_{y2}\}$

R-tree: NN query

- Depth-first search
 - Find a near object
 - (circular) range query
 - Refine the query range (circle)

R-tree: NN query

- Best-first search
 - priority queue, with promising MBRs, and their best and worst-case distance
- Main idea: Every face of any MBR contains at least one point of an actual spatial object

R-tree: NN query

P2 is more promising for 1-nn

MINDIST Function

- MINDIST (q, R) is the minimum distance between a point q and a rectangle R.
 - If the point is inside the rectangle, MINDIST = 0;
 - If the point is outside the rectangle, MINDIST is the minimal possible distance from the point to any object in or on the perimeter of the rectangle.

Search

- Dist(q, o): distance between query q and object o
- MinDist(q, R) function: minimal distance from q to R
 - q: location
 - R: MBR
- NN Search
 - If Dist(q, o_{best})<MinDist(q, R), prune R
- KNN Search
 - k best objects

NN Search Algorithm

- Maintain a priority queue Q
- Insert the root into Q
- While Q is not empty
 - Dequeue the element e with minimal MinDist(q, e)
 - If e is an object
 - return e
 - Else
 - For each child C of e, Add C into Q

KNN Search Algorithm

- Maintain a priority queue Q and a result set A
- Insert <root, 0> into Q
- While Q is not empty and |A|<k
 - Dequeue the element e with minimal MinDist(q, e)
 - If e is an object
 - add e into A
 - Else if e is a non-leaf MBR,
 - For each child C of the MBR, Add <C, MinDist(q, C)> into Q
 - Else if e is a leaf MBR
 - For each object O in the MBR, Add <O, Dist(q, O)> into Q

Quadtree

- Space-based hierarchical structures
- A recursive subdivision of the space into 4 quadrants
- The subdivision can be into either equal sized or unequal sized quadtrants
- Each leaf node has at most m objects

KD-tree

- A recursive space partitioning tree.
 - Partition along x and y axis in an alternating fashion.
 - Each internal node stores the splitting node along x

Hierarchical Tree Structures

- R-tree
 - Minimum bounding rectangle (MBR)
 - Incomplete and overlapping partitioning
 - Disk-based; Balanced

K-d-tree

- Space division recursively
- Complete and disjoint partitioning
- In-memory; Unbalanced
- There are algorithms to page and balance the tree, but with more complex manipulations

Problem: Overlap

Problem: Empty space

Hierarchical Tree Structures (continued)

Quad-tree

- Space divided into 4 rectangles recursively.
- Complete and disjoint partitioning
- In-memory; Unbalanced
- There are algorithms to page and balance the tree, but with more complex manipulations

• The *point quad-tree*

Mapping Based Multidimensional Indexing

			Sort	
Name	х	у	Block	Height
Α	0.7	1.2	2	100
В	5.8	3.2	19	15200
С	2.7	2.3	12	80
В	5.8	2.2	29	90
Ð	6.6	2.5	28	9 0
E	6.6	2.8	28	14200
8	2.6	5 .8	36	15000
8	2.8	5.8	36	15000
I	1.6	6.7	41	60
J	3.4	6.6	45	40

Story

- The CBD: [0,2][4,5]
- Blocks in the CBD are: [8,15], [32,33] and [36,37]

General strategy: three steps

- Data mapping and indexing
- Query mapping and data retrieval
- Filtering out false positive

The Z-curve and Other Space-Filling Curves

- The Z-curve
 - Z-value calculation: bit-interleaving

- Support efficient window queries
- Disadvantage
 - **Jumps**

- Other space-filling curves
 - Hilbert-curves
 - Gray-code
 - Column-wise scan

Summary of the Indexing Techniques

Index	Disk-based / In-memory	Balanced	Efficient query type	Dimensi onality	Comments
R-tree	Disk-based	Yes	Point, window, kNN	Low	Disadvantage is overlap
K-d-tree	In-memory	No	Point, window, kNN(?)	Low	Inefficient for skewed data
Quad-tree	In-memory	No	Point, window, kNN(?)	Low	Inefficient for skewed data
Z-curve + B+-tree	Disk-based	Yes	Point, window	Low	Order of the Z- curve affects performance

Index Implementations in major DBMS

- SQL Server
 - B+-Tree data structure
 - Clustered indexes are sparse
 - Indexes maintained as updates/insertions/deletes are performed

Oracle

- B+-tree, hash, bitmap, spatial extender for R-Tree
- Clustered index
- Index organized table (unique/clustered)
- Clusters used when creating tables

DB2

- B+-Tree data structure, spatial extender for R-tree
- Clustered indexes are dense
- Explicit command for index reorganization