Database Technology

Topic 7: Data Structures for Databases

Olaf Hartig

olaf.hartig@liu.se

Users/Programmers Database System Application Programs/Queries **DBMS** Software Software to Process Queries/Programs Software to Access Stored Data Stored Database Stored Database Definition (Meta-Data)

Database System

Figure 1.1 A simplified database system environment.

Storage Hierarchy

Traditional Storage Hierarchy

Magnetic Disk

Properties of Using Magnetic Disks

- Formatting divides the hard-coded sector into equal-sized blocks
 - Block is the unit of data transfer between disk and main memory
 - Typical block sizes: 512 8192 bytes
- Read/write from/to disk is a major bottleneck!

```
R/W time = seek time + rotational delay + block transfer (search track) (search block) time

12–60 ms
```

- CPU instruction: ca. 1 ns (10⁻⁹ secs)
- Main memory access: ca. 10 ns (10⁻⁸ secs)
- Disk access: ca. 1 ms (1M ns, 10⁻³ secs)

Files and Records

Terminology

- Data stored in files
- File is a sequence of records
- Records are allocated to file blocks
- Record is a set of field values
- For instance,
 - File = relation
 - Record = row
 - Field = attribute value

Blocking Factor

- Blocking factor (bfr) is the number of records per block
- Assume
 - -r is the number of records in a file,
 - R is the size of a record, and
 - B is the block size in bytes,

then:

$$bfr = \left| \frac{B}{R} \right|$$

- Blocks needed to store the file: $b = \lceil \frac{r}{bfr} \rceil$
- Space wasted per block = B bfr * R

Spanned Records

... avoid wasting space

Allocating File Blocks on Disk

- Contiguous allocation: file blocks allocated consecutively (one after another)
 - Fast sequential access, but expanding is difficult
- Linked allocation: each file block contains a pointer to the next one
 - Expanding the file is easy, but reading is slower
- Linked clusters allocation: hybrid of the two above
 - i.e., linked clusters of consecutive blocks
- Indexed allocation: index blocks contain pointers to the actual file blocks

File Organization

(Organizing Records in Files)

Heap Files

- Records are added to the end of the file
- Adding a record is cheap
- Retrieving, removing, and updating a record is expensive because it implies linear search
 - Average case: $\lceil \frac{b}{2} \rceil$ block accesses
 - Worst case: b block accesses (recall, b is the number of blocks of the file)
- Record removal also implies waste of space
 - Periodic reorganization

Sorted Files

- Records ordered according to some field
- Ordered record retrieval is cheap (i.e., on the ordering field, otherwise expensive)
 - All the records: access the blocks sequentially
 - Next record: probably in the same block
 - Random record: binary search; hence, $\lceil \log_2 b \rceil$ block accesses in the worst case
- Adding a record is expensive, but removing is less expensive (deletion markers and periodic reorganization)

Binary Search

Internal Hashing

- Choose a field of the records to be the hash field
- Applying hash function h to the value x of the hash field returns the position of the record in the file
 - e.g., $h(x) = x \mod r$ (recall, r is the number of records in the file)
- Collision: different field values hash to same position
- Solutions to deal with collisions (collision resolution):
 - Check subsequent positions until one is empty
 - Use a second hash function
 - Put the record in an overflow area and link it

External Hashing

- Hashing for disk files
- Applying hash function to the value of the hash field returns a bucket number (instead of a position)
 - Bucket: one or several contiguous disk blocks
 - Table converts bucket number into address of block
- Collisions are typically resolved via overflow area
- Cheapest random retrieval (when searching for equality)
- Ordered record retrieval is expensive

Indexes

(Secondary Access Methods)

Overview

- Seen so far: file organization
 - Analogous to organization of books into chapters, sections, etc.
 - Determines primary method to access data in a file
 - e.g., sequential search, binary search
- Now: index structures
 - Allow for secondary access methods
 - Analogous to the index of a book
 - Goal: speed up access under specific conditions
 - Outline:
 - 1) Single-level ordered indexes (primary, secondary, and clustering indexes)
 - 2) Multilevel indexes
 - 3) Dynamic multilevel indexes (B+-trees)

Single-Level Ordered Indexes

Primary Index

Assumptions:

Data file is sorted

Ordering field F is a key

 Primary index: an additional sorted file whose records contain two fields:

V - one of the values of F

P - pointer to a disk block of the data file

(Andersson, Anders)

(Andersson, Sven)

(Davidsson, Nils)

(Nilsson, Johan)

(Svensson, Karl)

 One index record (V,P) per data block such that the first data record in the data block pointed to by P has V as the value of the ordering key F

Block 1

Block 2

Block 3

Block 4

(Andersson, Anders)

(Andersson, Nils)

(Andersson, Sven)

(Bengtsson, Anders)

(Davidsson, Nils)

(Larsson, Anders)

(Nilsson, Johan)

(Petersson, Jörgen)

- Why is it faster to access a random record via a binary search in the index than in the data file?
 - Number of index records << number of data records
 - Index records smaller than data records (i.e., higher blocking factor for the index file than for the data file)
- What is the cost of maintaining a primary index? (if the order of the data records changes)

Clustering Index

- Assumptions:
 - Data file is sorted
 - Ordering field F is
 not a key (hence,
 we cannot assume
 distinct values)

• Clustering index: additional *sorted file* whose records contain two fields:

V - one of the values of F

P - pointer to a disk block of the data file

 One index record (V,P) for each distinct value V of the ordering field F such that P points to the first data block in which V appears

Clustering Index

- Efficiency gain?
- Maintenance cost?

Secondary Indexes on Key Field

- Index on a non-ordering key field F
 - Data file may be sorted or not
- Secondary index: additional sorted file whose records contain two fields:

V - one of the values of FP - pointer to a disk block of the data file

 One index record per data record

Data File

Secondary Indexes on Non-Key

Index on a non-ordering non-key field

Summary of Single-Level Indexes

Index field used for ordering the data file

Index field not used for ordering the data file

Index field is key

Primary index

Secondary index (key)

Index field is not key

Clustering index

Secondary index (non-key)

Type of index	Number of index entries
Primary	Number of blocks in data file
Clustering	Number of distinct index field values
Secondary (key)	Number of record in data file
Secondary (non-key)	Number of records or number of distinct index field values

Multilevel Indexes

Multilevel Indexes

Index on index (first level, second level, etc.)

 Works for primary, clustering, and secondary indexes as long as the first-level index has a distinct index value for every entry

- How many levels?
 - Until the last level fits into a single disk block

- How many disk block accesses to retrieve a random record?
 - Number of index levels + 1

Multilevel Indexes (cont'd)

 When using a (static) multilevel index, record insertion, deletion, and update may be expensive because all the index levels are sorted files

Solutions:

- Overflow area + periodic reorganization
- Dynamic multilevel indexes that leave some space in index blocks for new entries (e.g., B-trees and B+-trees)

Dynamic Multilevel Indexes

(B-Trees and B+-Trees)

Search Trees

- Used to guide the search for a record
 - Generalization of binary search
- Nodes of a search tree of order p look like:

- Every K_i is a key value
- Every P_i is a tree pointer to a subtree (or a null pointer)
- Within each node: $K_1 < K_2 < ... < K_{q-1}$
- For every value X in the subtree: $K_{i-1} < X < K_i$

B-Trees

- B-tree is a variant of a balanced search tree
 - Balanced: all leaf nodes are at the same level (Why is this good?)
- Additional constraints:
 - In addition to a tree pointer P_i, each key value K_i is associated with a data pointer Pr_i to the record with value K_i
 - Each internal node must have at least $\lceil \frac{p}{2} \rceil$ tree pointers (i.e., is at least half full)

B+-Trees

- Variation of B-trees, most commonly used
- In contrast to a B-tree, in a B+tree the leaf nodes are different from the internal nodes; that is:
 - Internal nodes have key values and tree pointers only (no data pointers)
 - Leaves have key values and data pointers
 - Usually, each leaf node additionally has a pointer to the next leaf to allow for ordered access (much like a linked list)
- Every key value is present in one of the leaves
- Of course, B+-trees are balanced

Internal Nodes of a B+-Tree

- $q \le p$ (where p is the order of the B+-tree)
- Every K_i is a key value, every P_i is a tree pointer
- Within each node: $K_1 < K_2 < ... < K_{q-1}$
- For every value X in the subtree: $K_{i-1} < X \le K_i$
- Every internal node (except the root) has at least $\lceil \frac{P}{2} \rceil$ tree pointers

Leaf Nodes of a B+-Tree

$$egin{bmatrix} K_1 & \operatorname{Pr}_1 & \dots & K_i & \operatorname{Pr}_i & \dots & K_q & \operatorname{Pr}_q & \operatorname{P} \end{bmatrix}$$

- $q \le p$ (where p is the order for leaf nodes of the B+-tree)
- Every K_i is a key value
- Every Pr_i is a data pointer to the record with key value K_i
- *P* is a pointer to the next leaf node
- Within each node: *K*₁ < *K*₂ < ... < *K*_q
- Every leaf node has at least $\lceil \frac{p}{2} \rceil$ key values

Retrieval of Records in a B+-Tree

- Very fast retrieval of a random record, at worst: $|\log_{[\frac{p}{2}]}N|+1$
 - -p is the order of the internal nodes
 - *N* is the number of leaf nodes
- How would the retrieval proceed?

Overflow - create a new level

Overflow - Split

Propagates a new level

Insert: 9

Overflow - Split, propagates

Resulting B+-tree

Summary

Summary

- Storage hierarchy
 - Accessing disk is major bottleneck
- Organizing records in files
 - Heap files, sorted files, hash files
- Indexes
 - Additional sorted files that provide efficient secondary access methods
- Primary, secondary, and clustering indexes
- Multilevel indexes
 - Retrieval requires reading fewer blocks
- Dynamic multilevel indexes
 - Leave some space in index blocks for new entries
 - B-tree and B+-tree

