CS222/CS122C: Principles of Data Management

UCI, Fall 2019 Notes #05

Index Overview and ISAM Tree Index

Instructor: Chen Li

Index families

- Tree-based indexes
 - ISAM: static structure (Indexed Sequential Access Method)
 - B+ tree: dynamic, adjusts gracefully under inserts and deletes.
- Hash tables
 - Static hashing
 - Dynamic hashing

Index Hash Hierarchical (Tree) stodic Dynamic Dynamic stotlic Lihear Extensible Bt tree. Hash +lash

Indexes

- * An <u>index</u> on a file speeds up selections on the search key fields for the index.
 - Any subset of the fields of a relation can serve as the search key for an index on the relation.
 - Search key is **not** the same as a key (a minimal set of fields that uniquely identify a record in a relation).

Data Entries

- An index contains a collection of data entries, and supports efficient retrieval of all data entries k* with a given key value k.
 - Given data entry k*, we can find one record with key k with just more disk I/O.

E.g., Tree index

- Leaf pages contain data entries, and are chained (prev & next)
- * Non-leaf pages have *index entries*; used only to direct searches:

Alternatives for Data Entry k* in Index

- ❖ In a data entry k* we can store:
 - Actual data record with key value k, or
 - <k, rid of data record with search key value k>, or
 - <k, list of rids of data records with search key k>
- Choice of alternative for data entries is orthogonal to the indexing technique used to locate data entries with a given key value k.
 - Examples of indexing techniques: B+ trees, hashbased structures, R trees, ...
 - Index's job: direct searches to desired data entries
 - Rid alternative in secondary indexes: primary key tout Rid is migner primary key

Mustered free

Alternatives for Data Entries (Contd.)

❖ Alternative 1: Data Records Live in Index

 If this is used, index structure is actually a file organization for the data records (instead of a Heap file or a sorted or hashed file).

- At most one index on a given collection of data for records can use Alternative 1. (Otherwise, data for records are duplicated, leading to redundant storage and potential inconsistency. Right?)
- If data records are very large, # of (leaf) pages containing data entries is high. Implies size of auxiliary information in the index is also large, typically.

Alternatives for Data Entries (Contd.)

Alternatives 2 and 3: Key/Rid or Key/RidList

- Data entries typically much smaller than data records. (Portion of index structure used to direct searches, which depends on size of data entries, is much smaller than with Alternative 1.)
- Alternative 3 more compact than Alternative 2, but leads to variable sized data entries even if the search keys are of fixed length.
- Can treat Key/Rid pair in a composite key-like fashion in higher levels of index to handle case where a (big) RidList could overflow a leaf page.

Index Classification

- * *Primary* vs. *secondary*: If search key contains the primary key, then called the primary index.
 - *Unique* index: Search key contains a *candidate* key.
- * Clustered vs. unclustered: If order of data records is the same as, or `close to', the order of stored data entries, then called a clustered index.
 - Alternative 1 implies clustered; in practice, clustered also implies Alternative 1 (sorted files are rare).
 - A file can be clustered on at most one search key.
 - Cost of retrieving data records via index varies greatly based on whether index is clustered or not!

Clustered vs. Unclustered Index

- * Suppose that Alternative (2) is used for data entries, and that the data records are stored in a Heap file.
 - To build a clustered index, first sort the Heap file (with some free space left on each page for future inserts).
 - Overflow pages may be needed for inserts. (Thus, order of data recs is `close to', but not identical to, the sort order.)

Next: Tree Indexes

- * <u>ISAM</u>: static structure (Indexed Sequential Access Method)
- ❖ <u>B+ tree</u>: dynamic, adjusts gracefully under inserts and deletes.

Range Searches

- ❖ ``Find all students with gpa > 3.0' '
 - If data is in sorted file, do binary search to find first such student, then scan to find others.
 - Cost of binary search can be quite high.
- Simple idea: Create an `index' file.

Can now do the binary search on the (smaller) index file!

* Index file may still be quite large. But, we can apply the same idea recursively to address that!

Index key attribute: price then tree is the wavery only have one the wavery of copy k* -> Si Record Helf = clusterd Index heap fire is the data home, could have mustiple indea tree. >) RID for k: much smaller Puplicable For the records which have some bey $k_1 \leq x < y < k_2$ 只有早边可以 e gnal

Comments on ISAM

- * File creation: Leaf (data) pages first allocated sequentially, sorted by search key; then index pages allocated, and then overflow pages.
- * *Index entries*: <search key value, page id>; they Overflow "direct" searches for *data entries*, which are in leaf pages.
- * <u>Search</u>: Start at root; use key comparisons to go to leaf. I/O cost $\propto \log_F N$; F = # entries/index pg, N = # leaf pgs
- * *Insert*: Find leaf data entry belongs to, and put it there.
- * <u>Delete</u>: Find and remove from leaf; if empty overflow page, de-allocate.

Static tree structure: *inserts/deletes affect only leaf pages*.

Data Pages

Index Pages

Overflow pages

Example ISAM Tree

Suppose each node can hold 2 entries (really more like 200 since the nodes are disk pages)

Let's Insert 23*, 48*, 41*, 42* ...

... Then Delete 42*, 51*, 97*

Note how 51* still appears in index levels, but not in leaf!