Data on Disk and B+-trees


Storage Media: Players

Cache – fastest and most costly form of storage; volatile; managed by the computer system hardware.

Main memory:

- fast access (10s to 100s of nanoseconds; 1 nanosecond = 10⁻⁹ seconds)
- generally too small (or too expensive) to store the entire database
- Volatile contents of main memory are usually lost if a power failure or system crash occurs.
- But... CPU operates only on data in main memory

Storage Media: Players

Disk

- Primary medium for the long-term storage of data; typically stores entire database.
- random-access possible to read data on disk in any order, unlike magnetic tape
- Non-volatile: data survive a power failure or a system crash, disk failure less likely than them
- New technology: Solid State Disks and Flash disks

Storage Media: Players


Optical storage

- non-volatile, data is read optically from a spinning disk using a laser
- CD-ROM (640 MB) and DVD (4.7 to 17 GB) most popular forms
- Write-one, read-many (WORM) optical disks used for archival storage (CD-R and DVD-R)
- Multiple write versions also available (CD-RW, DVD-RW, and DVD-RAM)
- Reads and writes are slower than with magnetic disk


Tapes

- Sequential access (very slow)
- Cheap, high capacity

Memory Hierarchy


Hard Disk Mechanism


Read-write head

- Positioned very close to the platter surface (almost touching it)
- Surface of platter divided into circular tracks
- Each track is divided into sectors.
 - A sector is the smallest unit of data that can be read or written.
- To read/write a sector
 - disk arm swings to position head on right track
 - platter spins continually; data is read/written as sector passes under head
- Block: a sequence of sectors
- Cylinder i consists of the track of all the platters

4

"Typical" Values

Diameter: 1 inch \rightarrow 10 inches

Cylinders: $100 \rightarrow 2000$

Surfaces: 1 or 2

(Tracks/cyl) $2 \rightarrow 30$

Sector Size: $512B \rightarrow 50K$


Capacity: $4 \text{ MB} \rightarrow 8 \text{ TB}$

Pata Access

- Data Access Method (aka Index)
 - data structure that allows efficient access of data stored on hard disk for specific queries (query types)
- Query types:
 - Exact match
 - Range Query
 - more
- With New Data types and Applications =>
 - New Indexing and Query algorithms!!
 - New Systems!!!

Model of Computation

- Data stored on disk(s)
- Minimum transfer unit: a page = b bytes or B records (or block)
- N records -> N/B = n pages
- I/O complexity: in number of pages


I/O complexity

- ♣ An ideal index has space O(N/B), update overhead O(1) or O(log_B(N/B)) and search complexity O(α /B) or O(log_B(N/B) + α /B) where α is the number of records in the answer
 - But, sometimes CPU performance is also important... minimize cache misses -> don't waste CPU cycles


- Records must be <u>ordered</u> over an attribute, SSN, Name, etc.
- Queries: exact match and range queries over the indexed attribute: "find the name of the student with ID=087-34-7892" or "find all students with gpa between 3.00 and 3.5"

Optimal 1-dimensional Index for range queries!


B+-tree:properties

- Insert/delete at log _F (N/B) cost; keep tree height-balanced. (F = fanout)
- Minimum 50% occupancy (except for root). Each node contains $\mathbf{d} <= \underline{m} <= 2\mathbf{d}$ entries/pointers.
- Two types of nodes: index nodes and data nodes; each node is 1 page (disk based method)


Example


Index node


Data node


```
Struct {
Key real;
Pointr *long;
} entry;
```

Node entry[B];

Insertion


- 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 <u>wider</u> or <u>one level taller at top</u>.

Deletion

- Start at root, find leaf L where entry belongs.
- Remove the entry.
 - If L is at least half-full, done!
 - If L has only d-1 entries,
 - Try to re-distribute, borrowing from sibling (adjacent node with same parent as L).
 - If re-distribution 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.

4


Characteristics

Optimal method for 1-d range queries:

Space: O(N/B), Updates: O($log_B(N/B)$), Query:O($log_B(N/B) + \alpha/B$)

- Space utilization: 67% for random input
- B-tree variation: index nodes store also pointers to records

Example


Other issues


- Internal node architecture [Lomet01]:
 - Reduce the overhead of tree traversal.
 - Prefix compression: In index nodes store only the prefix that differentiate consecutive sub-trees. Fanout is increased.
- Cache sensitive B+-tree
 - Place keys in a way that reduces the cache faults during the binary search in each node.
 - Eliminate pointers so a cache line contains more keys for comparison.


External Memory Hashing


Hashing

- Hash-based indices are best for exact match queries. Faster than B+-tree!
- Typically 1-2 I/Os per query where a B+tree requires 4-5 I/Os
- But, cannot answer range queries...

Idea


- Use a function to direct a record to a page
- h(k) mod M = bucket to which data entry with key k belongs. (M = # of buckets)


Primary bucket pages

Design decisions: Functions

- h(x) = ((a*x+b) mod p) mod M
 a>0, a,b <p, p is a prime, and p>M
 (this is a Universal Hash family for different (a,b) values)

- $h(x) = [fractional-part-of(x*\varphi)]*M$, φ : golden ratio (0.618... = (sqrt(5)-1)/2)
- Size of hash table M
- Overflow handling: open addressing or chaining: problem in dynamic databases


Dynamic hashing schemes


- <u>Extensible hashing</u>: uses a directory that grows or shrinks depending on the data distribution. No overflow buckets
- <u>Linear hashing</u>: No directory. Splits buckets in linear order, uses overflow buckets


Extensible Hashing

- Bucket (primary page) becomes full. Why not reorganize file by doubling # of buckets (changing the hash function)?
 - Reading and writing all pages is expensive!
 - Idea: Use <u>directory of pointers to buckets</u>, double # of buckets by doubling the directory, splitting just the bucket that overflowed!
 - Directory much smaller than file, so doubling it is much cheaper. Only one page of data entries is split.
 - Trick lies in how hash function is adjusted!

Insert $h(k) = 20\ 10100 \rightarrow 00$


Linear Hashing

- This is another dynamic hashing scheme, alternative to Extensible Hashing.
 - Motivation: Ext. Hashing uses a directory that grows by doubling... Can we do better? (smoother growth)
 - LH: split buckets from left to right, regardless of which one overflowed (simple, but it works!!)

Linear Hashing (Contd.)

- Directory avoided in LH by using overflow pages.
 (chaining approach)
 - Splitting proceeds in `rounds'. Round ends when all M_R initial (for round R) buckets are split. Buckets 0 to Next-1 have been split; Next to M_R yet to be split.
 - Current round number is Level.
 - Search: To find bucket for data entry r, find h_{Level}(r):
 - If $\mathbf{h}_{Level}(r)$ in range `Next to M_R ', r belongs here.
 - Else, r could belong to bucket $\mathbf{h}_{Level}(r)$ or bucket $\mathbf{h}_{Level}(r) + \mathbf{M}_{R}$; must apply $\mathbf{h}_{Level+1}(r)$ to find out.

4

Linear Hashing: Example

```
Initially: h(x) = x \mod M (M=4 here)
Assume 3 records/bucket
```

Insert 17 = 17 mod 4
$$\longrightarrow$$
 1

Bucket id

$$hi(x) = x \mod 2^{Level} * M$$

Level=0


4

Linear Hashing: Example

Initially: $h(x) = x \mod N \pmod{N=4 \text{ here}}$ Assume 3 records/bucket Overflow for Bucket 1

Insert 17 = 17 mod 4
$$\longrightarrow$$
 1


Bucket id


Split bucket 0, anyway!!

To split bucket 0, use another function h1(x): $h0(x) = x \mod N$, $h1(x) = x \mod (2*N)$


Split pointer


To split bucket 0, use another function h1(x): $h0(x) = x \mod N$, $h1(x) = x \mod (2*N)$


To split bucket 0, use another function h1(x): $h0(x) = x \mod N$, $h1(x) = x \mod (2*N)$


1


Linear Hashing: Example

$$h0(x) = x \mod N$$
, $h1(x) = x \mod (2*N)$


$$h0(x) = x \mod N$$
, $h1(x) = x \mod (2*N)$

Bucket id


Linear Hashing: Search

 $h0(x) = x \mod N$ (for the un-split buckets) $h1(x) = x \mod (2*N)$ (for the split ones)


Linear Hashing: Search

 $h1(x) = x \mod 8$ (for the un-split buckets) $h2(x) = x \mod 16$ (for the split ones)

0	1	2	3	4	5	6	7
	17						
8	9	6	3 11	4	13 5		15 7

After we split the Nth bucket (3), we reset the Next pointer to 0 and we start a new round. The two hash functions are now h1 and h2.

Level =1

Linear Hashing: Search

Algorithm for Search:

Search(k)

- 1 b = h0(k)
- 2 if b < split-pointer then
- b = h1(k)
- 4 read bucket b and search there

References

[Litwin80] Witold Litwin: Linear Hashing: A New Tool for File and Table Addressing. VLDB 1980: 212-223

http://www.cs.bu.edu/faculty/gkollios/ada01/Papers/linear-hashing.PDF