Implementation of Relational Operators/Estimated Cost

- 1. Select
- 2. Join
- 3. Project

SELECT Operator $\sigma_{R.A \text{ op } value}(R)$

- Retrieve all tuples in R whose values on attribute A satisfy certain condition
- Factors to estimate the cost of performing a select operation
 - 1. No index
 - unsorted data
 - sorted data
 - 2. Index
 - tree index
 - hash-based index

Sailors(sid, sname, rating, age)

- Each Sailors tuple is 50 bytes (fixed length record format)
- Total number of tuples: 40,000
- A page size is 4K bytes
- All pages are full, unpacked bitmap; 96 bytes are reserved for slot directory
- How many pages for Sailors?

- One page can contain at most (4096-96)/50 = 80 tuples
- Sailors occupies pages 40,000/80 = 500

No index, unsorted data

$$\sigma_{R.A = value}(R)$$

Suppose R is Sailors

Best access path: File Scan

I/O Cost: 500 pages

I/O time cost: 500 * time to access each page

Complexity: O(|R|)

Notation: |R| is the number of pages in R

No Index, sorted file on R.A

$$\sigma_{R.A = value}(R)$$

Suppose R is Sailors

Sorted on R.A.

Best Access Path:

- Binary search to locate the first tuple with R.A=Value
- Scan the remaining records

I/O Cost:

• $log_2(|R|)+Cost$ of scan for remaining tuples $(0 \sim |R|)$

Tree Index on R.A.

$$\sigma_{R.A = value}(R)$$

Selection Cost =

cost of traversing from the root to the leaf + cost of retrieving the pages in the sequence set + cost of retrieving pages containing the data records.

- Need to know
 - Clustered or unclustered
 - Dense or sparse

Index entries

Data entries

Data Records

B+-tree, mostly used indexing in RDBMS

Why not Binary Tree

```
bst = BST()


bst.insert(90, ['Bugs Bunny', 'CS411', 90])
bst.insert(92, ['Donald Duck', 'Bio300', 92])
bst.insert(93, ['Donald Duck', 'CS423', 93])
bst.insert(95, ['Donald Duck', 'CS411', 95])
bst.insert(80, ['Bugs Bunny', 'CS423', 80])
bst.insert(70, ['Mickey Mouse', 'CS423', 70])
bst.insert(94, ['Peter Pan', 'CS411', 94])
bst.insert(50, ['Charlie Brown', 'Econ101', 50])
bst.insert(82, ['Peter Pan', 'Econ101', 82])
bst.insert(60, ['Eeyore', 'Bio300', 60])
bst.insert(85, ['Mickey Mouse', 'Econ101', 85])
bst.insert(100, ['Ariel', 'CS411', 100])
bst.insert(30, ['Fred Flintstone', 'CS423', 30])
```


• Two types of index node

B⁺-Tree

- A directory node stores a set of index entries, each linking to another index node
- A data entry node or a set of data entries, each linking to a data record or a data node (or data page)
- The data entry nodes are chained to form a sequence
- The entries in an index node are sorted
- A data node stores a set of records, which may or may not be sorted

B+ Tree Nodes Zoom In

directory nodes are internal nodes

data entry nodes are leaf nodes

• Each node has $[\lfloor d \rfloor, 2d]$ keys (except root), where d is call the degree or order.

$$-d = 2.5$$

B⁺-Tree

- Paged-tree: each node takes a whole page
 - For an index node, a page stores n keys and n+1 pointers, where n is the largest number subject to
 n * SearchKeySize + (n+1) * PointerSize <= PageSize
 - For a data node, a page stores m records, where m = PageSize/RecordSize
- B⁺-tree is featured being short (usually 3 or 4 layers) and fat (with a large number of fanouts)

B⁺-Tree

- Paged-tree: each node takes a whole page
 - For an index node, a page stores n keys and n+1 pointers, where n is the largest number subject to

n * SearchKeySize + (n+1) * PointerSize <= PageSize

Eg. SearchKeySize = 8 bytes, PointerSize = 4 bytes, PageSize = 1 Kb

$$8n + 4(n+1) \le 1024$$
 $n \le 85$

Fanout(max)=n+1=86. That is, one node can point to 86 children.

How many data pages can be indexed by a tree with depth of 1? About 7 Mb depth of 3? About 54 Gb

For depth of 3, what is the required space for indexing? about 640 Mb

What if pagesize= 4kb (config for x86-64)

You can use 100 Mb to index 40 Gb data

• Equality Search

B⁺-Tree

- Start from the root, find the pointer whose left key and right key values contains the search key value
- Follow the pointer to the linked node, repeat until reaching a data node
- Search the records in the data node and return those that match
- Range search (similar procedure)

B⁺-Tree

Insert a record with a key value of k

- Search the data entry node that contains k
- Insert the record to the linked data node
- The insertion may cause the data node to full, in which case the data node is split
- The split may propagate up, causing the root node to split, in which case a new root is created
- Delete (reverse process of Insert)

B-Tree Insertion/Splitting: Cases by Examples

Next: Insert P' (pointer of N') to parent.

Next: Insert P' (pointer of N') to parent.

- b.insert(105, ["Ariel", "CS423", 105])
- b.insert(65, ["Eeyore", "Bio401", 65])
- 3. b.insert(98, ["Peter Pan", "CS511", 98])
- 4. b.insert(75, ["Eeyore", "Econ220", 75])
- 5. b.insert(72, ["Eeyore", "Math300", 72])

B-Tree Deletion/Merging: Cases by Examples

Next: Remove P' (pointer of N') from parent.

Next: Remove P' (pointer of N') from parent.

Deletion Examples

- 1. b.delete(90)
- 2. b.delete(92)
- 3. b.delete(65)

Results after Deletions

- 1. b.delete(90)
- 2. b.delete(92)
- 3. b.delete(65)

B⁺-Tree: Another example

- 1. Primary index on names
 - can be sorted
- 2. Secondary index on ID
 - cannot sorted, otherwise would have duplicated the records

Type of B+-tree

- Clustered/unclustered
- Dense/sparse

Dense or Sparse

- · Dense: At least one data entry per data record
- Sparse: At least one data entry per block/page

Pros and Cons:

- · Dense: less space-efficient, but great for both equality and range search
- · Sparse: more space-efficient, but need sequential search within a page

Clustered or Unclustered

- The ordering of data records is organized the same as or close to the ordering of data entries in the index
 - Sparse index is always clustered, e.g., alternative 1 can be regarded as sparse (why?)
 - A clustered index does not have to be sparse (why?)

Pros and Cons:

- Clustered: maintenance cost high, but great for range search
- · Unclustered: low maintenance cost, but high retrieval cost
 - ·Retrieving one record may need to load one page

Clustered, Dense Index

- Clustered: File is sorted on the index attribute.
- Dense: Keys cover all values.

Clustered, Sparse Index

• Sparse index: one key per data block.

Unclustered Indexes: Always Dense

- Often for indexing other attributes than primary key
- Always dense (why?)

Dense/Sparse Clustered/Unclustered

Our textbook as example— Indexes?

- How many indexes? Where?
- What are keys? What are records?
- Clustered?
- Dense?

Tree Index on R.A.

$$\sigma_{R.A = value}(R)$$

Selection Cost =

cost of traversing from the root to the leaf cost of retrieving the pages in the sequence set + cost of retrieving pages containing the data records.

- Need to know
 - Clustered or unclustered
 - Dense or sparse

Data Records

B+Tree Index on R.A

$$\sigma_{R.A = value}(R)$$

- · dense, unclustered
- Size of data entry = 20 bytes;
- Page size=4K bytes; 96 bytes are reserved
- Total number of records = 100,000; record size = 40 bytes
- Reduction Factor = 0.1
 - #matching entries/#total entries

Total Cost =

Cost of traversing from the root to the leaf (assume 4 I/Os) + Cost of retrieving the pages in the sequence set + the cost of retrieving pages containing the data records

- Size of data entry = 20 bytes;
- Page size=4K bytes; 96 bytes are reserved
- Total number of records = 100,000; record size = 40 bytes
- Reduction Factor = 0.1
- B⁺tree, dense, unclustered
- I/O cost of retrieving pages of qualifying data entries
 - Matching data entries: 0.1*100,000=10,000 entries
 - #Date entries per page: $\left| \frac{4096-96}{20} \right| = 200$
 - Pages of matching data entries = 10,000/200 = 50 pages
- I/O cost of retrieving qualifying tuples
 - 10,000 pages since the index is unclustered, the qualifying tuples are not always in the same order as the data entries.
 - In the worst case, for each qualifying data entry, one I/O is needed

 Data entries
- Total I/O Cost = 4+ 50+10,000 pages

- B*tree, dense, clustered
- I/O cost of retrieving pages of qualifying data entries
 - Matching data entries: 0.1*100000=10000 entries
 - #Date entries per page: $\left|\frac{4096-96}{20}\right|=200$
 - #Pages of matching data entries = $\left[\frac{10000}{200}\right] = 50$
- I/O cost of retrieving qualifying tuples
 - #Matching tuples: 10000
 - Since the index is dense and clustered, the qualifying tuples are also clustered
 - # pages: 10000/100=100 due to (4096-96)/40=100 tuples per page
- Total I/O Cost = 4+ 50+100 pages

- Btree, sparse (must be clustered)
- I/O cost of retrieving qualifying tuples
 - #Matching tuples: 0.1*100,000=10,000
 - Since the index is clustered, the qualifying tuples are also clustered
 - # pages: $\left\lceil \frac{10000}{100} \right\rceil$ due to 100 tuples per page
- I/O cost of retrieving pages of qualifying data entries
 - Matching data pages: 100

 - #Data entries per page: $\left\lfloor \frac{4096-96}{20} \right\rfloor = 200$ #Pages of matching data entries = $\left\lceil \frac{100}{200} \right\rceil$ =1 page
- Total I/O Cost = 4+ 1+100 pages

Hash-based Index

$$\sigma_{R.A = value}(R)$$

The records have been sorted According to names.

Data File

I/O cost = cost for retrieving the matching data entries + cost for retrieving the qualifying tuples

Hashed index

- Total number of records: 100,000
- Reduction Factor: 0.01 (the rate of the records that satisfy the query condition over the total number of records)
- Cost for searching the matching data entry: 1.2 I/O
- Each page holds 1000 of data entries

I/O cost = cost for retrieving the matching data entries

- + cost for retrieving the qualifying tuples
- I/O cost of retrieving pages of matching data entries
 - Matching data entries: 0.01*100,000
 - Number of pages of matching data entries: 0.01*100,000 / 1,000 =
 - 10 pages
 - $I/O \cos t = 10^{\circ} *1.2 = \frac{12 I/O}{2}$
- I/O cost for retrieving the qualifying tuples = 1,000 I/Os (or the maximum pages)
- Total cost = 12+1,000 = 1,012 I/Os

Factors to Consider

$$\sigma_{R.A \text{ op } value}(R)$$

- No index
 - unsorted data
 - sorted data
- Index
 - tree index
 - clustered/unclustered
 - dense/sparse
 - hash-based index