

Overview of Storage and Indexing

Fall 2008

DBMS Architecture

Data on External Storage

- Disks: Can retrieve random page at fixed cost
 - But reading several consecutive pages is much cheaper than reading them in random order
- * <u>Tapes:</u> Can only read pages in sequence
 - Cheaper than disks; used for archival storage
- Page: Unit of information read from or written to disk
 - Size of page: DBMS parameter, 4KB, 8KB
- Disk space manager:
 - Abstraction: a collection of pages.
 - Allocate/de-allocate a page.
 - Read/write a page.
- ❖ Page I/O:
 - Pages read from disk and pages written to disk
 - Dominant cost of database operations

Buffer Management

- * Architecture:
 - Data is read into memory for processing
 - Data is written to disk for persistent storage
- * <u>Buffer manager</u> stages pages between external storage and main memory buffer pool.
- * Access method layer makes calls to the buffer manager.

Access Methods

- Access methods: routines to manage various disk-based data structures.
 - Files of records
 - Various kinds of indexes
- File of records:
 - Important abstraction of external storage in a DBMS!
 - Record id (rid) is sufficient to physically locate a record
- * Indexes:
 - Auxiliary data structures
 - Given values in index search key fields, find the record ids of records with those values

File organizations & access methods

Many alternatives exist, each ideal for some situations, and not so good in others:

- <u>Heap (unordered) files:</u> Suitable when typical access is a file scan retrieving all records.
- <u>Sorted Files:</u> Best if records must be retrieved in some order, or only a `range' of records is needed.
- <u>Indexes:</u> Data structures to organize records via trees or hashing.
 - Like sorted files, they speed up searches for a subset of records, based on values in certain ("search key") fields
 - Updates are much faster than in sorted files.

Indexes

- * An <u>index</u> on a file speeds up selections on the <u>search</u> key fields for the index.
 - Any subset of the fields of a relation can be the search key for an index on the relation.
 - Search key is not the same as key (minimal set of fields that uniquely identify a record in a relation).
- ❖ An index contains a collection of *data entries*, and supports efficient retrieval of all data entries **k*** with a given key value **k**.
 - Data entry versus data record.
 - Given data entry k*, we can find record with key k in at most one disk I/O. (Details soon ...)

B+ Tree Indexes

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

Example B+ Tree

- Equality selection: find 28*? 29*?
- Range selection: find all > 15* and < 30*</p>
- * <u>Insert/delete</u>: Find data entry in leaf, then change it. Need to adjust parent sometimes.
 - And change sometimes bubbles up the tree

Hash-Based Indexes

- * Good for <u>equality selections</u>.
- * Index is a collection of buckets.
 - Bucket = primary page plus zero or more overflow pages.
 - Buckets contain data entries.
- * Hashing function h: h(k) = bucket of data entries of the search key value k.
 - No need for "index entries" in this scheme.

Alternatives for Data Entry k* in Index

- \star In a data entry k^* we can store:
 - Alt1: Data record with key value k
 - Alt2: <k, rid of data record with search key value k>
 - Alt3: <k, list of rids of data records with search key k>
- * Choice of <u>alternative for data entries</u> is orthogonal to <u>indexing technique used to locate data entries</u> with a key value **k**.
 - Indexing techniques: B+ tree index, hash index
 - Typically, indexes contain auxiliary information that directs searches to the desired data entries

Alternatives for Data Entries (Contd.)

Alternative 1:

- Index structure is a file organization for data records (instead of a Heap file or sorted file).
- At most one index on a given collection of data records can use Alternative 1.
 - Otherwise, data records are duplicated, leading to redundant storage and potential inconsistency.
- If data records are very large, # of pages containing data entries is high.
 - Implies size of auxiliary information in the index is also large, typically (e.g., B+ tree).

Alternatives for Data Entries (Contd.)

Alternatives 2 and 3:

- Data entries, with search keys and rid(s), typically much smaller than data records.
 - Index structure used to direct search, which depends on size of data entries, is much smaller than with Alternative 1.
 - So, better than Alternative 1 with large data records, especially if search keys are small.
- Alternative 3 more compact than Alternative 2
- Alternative 3 leads to variable sized data entries, even if search keys are of fixed length.
 - Variable sizes records/data entries are hard to manage.

Index Classification

- * Key? Primary key? Candidate key?
- * Primary index vs. secondary index:
 - If search key contains primary key, then called primary index.
 - Other indexes are called secondary indexes.
- * *Unique* index: Search key contains a candidate key.
 - No data entries can have the same value.

Index Classification (Contd.)

- * Clustered vs. unclustered: If order of data records is the same as (or `close to'), order of data entries, then it's a clustered index.
 - Alternative 1 implies clustered
 - Alternatives 2 and 3 are clustered only if data records are sorted on the search key field.
 - A file can be clustered on at most one search key.
 - Cost of retrieving data records through 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 clustered index, first sort the Heap file (with some free space 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.)

Cost Model for Our Analysis

We ignore CPU costs, for simplicity:

- **B:** The number of data pages
- R: Number of records per page
- D: (Average) time to read or write disk page
- Measuring number of page I/O's ignores gains of pre-fetching a sequence of pages; thus, even I/O cost is only approximated.
- Average-case analysis; based on several simplistic assumptions.
 - **►** Good enough to show the overall trends!

Comparing File Organizations

- Heap files (random order; insert at eof)
- Sorted files, sorted on <age, sal>
- Clustered B+ tree file, Alternative (1), search key <age, sal>
- Heap file with unclustered B + tree index on search key <age, sal>
- Heap file with unclustered hash index on search key <age, sal>

Operations to Compare

- Scan: Fetch all records from disk
- Equality search
- Range selection
- Insert a record
- Delete a record

Assumptions in Our Analysis

Heap Files:

Equality selection on key; exactly one match.

* Sorted Files:

Files compacted after deletions.

Indexes:

- Alt (2), (3): data entry size = 10% size of record
- Hash: No overflow chains.
 - 80% page occupancy => File size = 1.25 data size

B+Tree:

- 67% occupancy (typical): implies file size = 1.5 data size
- Balanced with fanout F (133 typical) at each non-level

Assumptions (contd.)

* Scans:

- Leaf levels of a tree-index are chained.
- Index data-entries plus actual file scanned for unclustered indexes.

* Range searches:

 We use tree indexes to restrict the set of data records fetched, but ignore hash indexes.

Cost of Operations

	Scan	Equality	Range	Insert	Delete
Heap File	BD	.5BD	BD	2D	Search + D
Sorted File	BD	Dlog ₂ B	D(log ₂ B + #matching pages)	Search + BD	Search + BD
Clustered Tree Index	1.5BD	Dlog _F 1.5B	D(log _F 1.5B + #matching pages)	Search + D	Search + D
Unclustered Tree Index	BD(R+. 15)	D(1+log _{F.} 15B)	D(log _F .15B + #matching recs)	Search + 3D	Search + 3D
Unclustered Hash Index	BD(R+. 125)	2D	BD	4D	4D

Several assumptions underlie these (rough) estimates!

Index selection

- * For each **query** in the workload:
 - Which relations does it access?
 - Which attributes are retrieved?
 - Which attributes are involved in selection/join conditions?
 How selective are these conditions likely to be?
- For each update in the workload:
 - The type of update (INSERT/DELETE/UPDATE), and the attributes that are affected.

Choice of Indexes

- * What indexes should we create?
 - Which relations should have indexes?
 - What field(s) should be the search key?
 - Should we build several indexes?
- * For each index, what kind of an index should it be?
 - Hash/tree?
 - Clustered?

Choice of Indexes (Contd.)

- * One approach: Consider the most important queries in turn. Consider the best plan using the current indexes, and see if a better plan is possible with an additional index. If so, create it.
 - We must understand how a DBMS evaluates queries and creates query evaluation plans!
 - For now, we discuss simple 1-table queries.
- * Before creating an index, must also consider the impact on updates in the workload!
 - Trade-off: Indexes can make queries go faster, updates slower. Require disk space, too.

Index Selection Guidelines

- Attributes in WHERE clause possible index search keys.
 - Exact match condition suggests <u>hash index</u>.
 - Range query suggests <u>tree index</u>.
 - Clustering is especially useful for range queries; can also help on equality queries if there are many duplicates.
- * Multi-attribute search keys should be considered when a WHERE clause contains several conditions.
 - Order of attributes is important for range queries.
 - Such indexes can sometimes enable index-only strategies for important queries.
 - For index-only strategies, clustering is not important!
- * Choose indexes that benefit as many queries as possible.
 - Since only one index can be clustered per relation, choose it based on important queries that would benefit the most from clustering.

Examples of Clustered Indexes

SELECT E.dno
FROM Emp E
WHERE E.age>40

- * B+ tree index on E.age can be used to get qualifying tuples.
 - How selective is the condition?
 - Is the index clustered?

Examples of Clustered Indexes

Compare index on <age>, index on <ano>.

SELECT E.dno, COUNT (*)
FROM Emp E
WHERE E.age>10
GROUP BY E.dno

- * Consider the GROUP BY query.
 - If many tuples have *E.age* > 10, using *E.age* index and sorting the retrieved tuples by *E.dno* may be costly.
 - Clustered *E.dno* index may be better!

Examples of Clustered Indexes

```
SELECT E.dno
FROM Emp E
WHERE E.hobby='Stamps'
```

- * Equality queries and duplicates:
 - Clustering on *E.hobby* helps!

Index-Only Plans

* Some queries can be answered without retrieving any tuples from one or more of the relations involved, if a suitable index is available.

<*E.dno*>

SELECT E.dno, COUNT(*)
FROM Emp E
GROUP BY E.dno

Indexes with Composite Search Keys

- * Composite Search Keys: Search on a combination of fields.
 - Equality query: Every field value is equal to a constant value. E.g. wrt <sal,age> index:
 - age=20 and sal =75
 - Range query: Some field value is not a constant. E.g.:
 - age =20; or age=20 and sal > 10
- Data entries in index sorted by search key to support range queries.
 - Lexicographic order

Examples of composite key indexes using lexicographic order.

Composite Search Keys

- * To retrieve Emp records with age=30 AND sal=4000, an index on <age,sal> would be better than an index on age or an index on sal.
- * If condition is: 20<*age*<30 AND 3000<*sal*<5000:
 - Clustered tree index on <age,sal> or <sal,age> is best.
- * If condition is: age=30 AND 3000 < sal < 5000:
 - Clustered <age,sal> index much better than <sal,age> index!
- Composite indexes are larger, updated more often.

Index-Only Plans

Tree index <*E.dno,E.sal*>

SELECT E.dno, MIN(E.sal)
FROM Emp E
GROUP BY E.dno

What about <*E.sal*, *E.dno*>?

Index-Only Plans

Tree index <E.age, E.sal> or <E.sal, E.age>

SELECT AVG(E.sal)
FROM Emp E
WHERE E.age=25 AND
E.sal BETWEEN 3000 AND 5000

Creating indexes in SQL

* SQL:1999 standard does not include any statement for creating or dropping index structures!

CREATE INDEX age_index USING BTREE ON Emp(age)

Summary

- * Understanding the nature of the *workload* for the application, and the performance goals, is essential to developing a good design.
 - What are the important queries and updates? What attributes/relations are involved?
- Indexes must be chosen to speed up important queries (and perhaps some updates!).
 - Index maintenance overhead on updates to key fields.
 - Choose indexes that can help many queries, if possible.
 - Build indexes to support index-only strategies.
 - Clustering is an important decision; only one index on a given relation can be clustered!
 - Order of fields in composite index key can be important.