

File Organizations and Indexing R&G Chapter 8 "If you don't find it in the index, look very carefully through the entire catalogue." -- Sears, Roebuck, and Co., Berkeley Consumer's Guide, 1897


Berkeley Goal for Today

- Big picture overheads for data access
 - We'll simplify things to get focused
 - Still, a bit of discipline:
 - Clearly identify assumptions up front
 - Then estimate cost in a principled way
- Foundation for guery optimization
 - Can't choose the fastest scheme without an estimate of speed!


Multiple File Organizations

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

- Heap files: Suitable when typical access is a file scan retrieving all records.
- Sorted Files: Best for retrieval in search key order, or only a `range' of records is
- Clustered Files (with Indexes): Coming


Cost Model for Analysis

- B: The number of data blocks
- R: Number of records per block
- D: (Average) time to read or write disk block
- Average-case analyses for uniform random workloads
- · We will ignore:
 - Sequential vs. Random I/O
 - Pre-fetching
 - Any in-memory costs
 - Good enough to show the overall trends!


More Assumptions

- Single record insert and delete.
- Equality selection exactly one match
- For Heap Files:
 - Insert always appends to end of file.
- · For Sorted Files:
 - Files compacted after deletions.
 - Selections on search key.
- Question all these assumptions and rework
 - As an exercise to study for tests, generate ideas

Cost of Operations		B: The number of data pages R: Number of records per page D: (Average) time to read or write disk page	
	Heap File	Sorted File	Clustered File
Scan all records			
Equality Search			
Range Search			
Insert			
Delete			

	erations	B: The number of R: Number of rec D: (Average) time	f data pages ords per page e to read or write disk
	Heap File	Sorted File	Clustered File
Scan all records	BD	BD	
Equality Search			
Range Search			
Insert			
Delete			

	ost of perations	B: The number of R: Number of reco	data pages ords per page to read or write disk
	Heap File	Sorted File	Clustered File
Scan all records	BD	BD	
Equality Search	0.5 BD	(log ₂ B) * D	
Range Search			
Insert			
Delete			

Cost of Operations		B: The number of data pages R: Number of records per page D: (Average) time to read or write disk p		
	Heap File	Sorted File	Clustered File	
Scan all records	BD	BD		
Equality Search	0.5 BD	(log ₂ B) * D		
Range Search	BD	[(log ₂ B) + #match pg]*D		
Insert				
Delete				

Cost of Operations		B: The number of data pages R: Number of records per page D: (Average) time to read or write disk page		
	Heap File	Sorted File	Clustered File	
Scan all records	BD	BD		
Equality Search	0.5 BD	(log ₂ B) * D		
Range Search	BD	[(log ₂ B) + #match pg]*D		
Insert	2D	((log ₂ B)+B)D		
Delete				

Cost of Operations		B: The number of data pages R: Number of records per page D: (Average) time to read or write disk page	
	Heap File	Sorted File	Clustered File
Scan all records	BD	BD	
Equality Search	0.5 BD	(log ₂ B) * D	
Range Search	BD	[(log ₂ B) + #match pg]*D	
Insert	2D	((log ₂ B)+B)D	
Delete	0.5BD + D	((log ₂ B)+B)D	


Berkeley Indexes

- Allow record retrieval by value in ≥1 field, e.g.,
 - Find all students in the "CS" department
 - Find all students with a gpa > 3
- <u>Index</u>: disk-based data structure for fast lookup by
 - Search key: any subset of columns in the relation.
 - Search key need not be a key of the relation
 - · Can have multiple items matching a lookup
- Index contains a collection of data entries
 - Items associated with each search key value ${\pmb k}$
 - Data entries come in various forms, as we'll see


1st Question to Ask About Indexes

- · What kinds of selections (lookups) do they support?
 - Any selection of form field <op> constant?
 - Equality selections (op is =)?
 - Range selections (op is one of <, >, <=, >=, BETWEEN)?
 - More exotic selections?
 - 2-dimensional ranges ("east of Berkeley and west of Truckee and North of Fresno and South of Eureka")
 - Or n-dimensional
 - · 2-dimensional radii ("within 2 miles of Soda Hall") - Or n-dimensional
 - Ranking queries ("10 restaurants closest to Berkeley")
 - Regular expression matches, genome string matches, etc.
 - · One common n-dimensional index: R-tree
 - See http://gist.cs.berkelev.edu for research on this topic


Berkeley Index Breakdown

- What selections does the index support
- Representation of data entries in index
 - i.e., what kind of info is the index actually storina?
 - 3 alternatives here
- Clustered vs. Unclustered Indexes
- Single Key vs. Composite Indexes
- · Tree-based, hash-based, other


Alternatives for Data Entry k* in Index

- Three alternatives:
 - Actual data record (with key value k)
 - <k, rid of matching data record>
 - <k, list of rids of matching data records>
- Choice is orthogonal to the indexing technique.
 - Examples of indexing techniques: B+ trees, hashbased structures, R trees, GiSTs, ...
 - Typically, index contains auxiliary information that directs searches to the desired data entries
- Can have multiple (different) indexes per file.
 - E.g. file sorted by age, with a hash index on salary and a B+tree index on name.


Alternatives for Data Entries (Contd.)

- Alternative 1:
 - Actual data record (with key value **k**)
 - Index as a file organization for records
 - Alongside Heap files or sorted files
 - But at most one index on a given collection of data records can use Alternative 1.
 - No "pointer lookups" to get the data records
 - can be expensive to maintain with insertions and deletions.


Alternatives for Data Entries (Contd.)


Alternative 2

- <k, rid of matching data record> and Alternative 3
 - <k, list of rids of matching data records>
 - Easier to maintain than Alt 1.
 - If more than one index is required on a given file, at most one index can use Alternative 1: rest must use Alternatives 2 or 3.
 - Alternative 3 more compact than Alternative 2, but leads to ble sized data entries even if search keys are of fixed
 - Even worse, for large rid lists the data entry would have to span multiple blocks!


Index Classification

- Clustered vs. unclustered: If order of data records is the same as, or `close to', order of index data entries, then called clustered index.
 - 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!
 - Alternative 1 implies clustered, but not vice-versa.


Unclustered vs. Clustered Indexes


- What are the tradeoffs????
- Clustered Pros
 - Efficient for range searches
 - May be able to do some types of compression
 - Possible locality benefits (related data?)
 - ???
- Clustered Cons
 - Expensive to maintain (on the fly or sloppy with reorganization)
 - Pages tend to be only 2/3 full!

Cost of Operations		B: The number of data pages R: Number of records per page D: (Average) time to read or write disk page		
	Heap File	Sorted File	Clustered File	
Scan all records	BD	BD	1.5 BD	
Equality Search	0.5 BD	(log ₂ B) * D	(log _F 1.5B) * D	
Range Search	BD	[(log ₂ B) + #match pg]*D	[(log _F 1.5B) + #match pg]*D	
Insert	2D	((log ₂ B)+B)D	((log _F 1.5B)+1) * D	
Delete	0.5BD + D	((log ₂ B)+B)D (because R, W 0.5)	((log _F 1.5B)+1) *	


Composite Search Keys

- Search on a combination of fields.
 - Equality query: Every field value is equal to a constant value. E.g. wrt <age,sal> 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
- Like the dictionary, but on fields,


Summary

- File Layer manages access to records in pages.
 - Record and page formats depend on fixed vs. variable-length.
 - Free space management an important issue.
 - Slotted page format supports variable length records and allows records to move on page.
- Many alternative file organizations exist, each appropriate in some situation.
- If selection queries are frequent, sorting the file or building an index is important.
 - Hash-based indexes only good for equality search.
 - Sorted files and tree-based indexes best for range search; also good for equality search. (Files rarely kept sorted in practice; B+ tree index is better.)
- Index is a collection of data entries plus a way to quickly find entries with given key values.

Summary (Contd.)

- Data entries in index can be actual data records, <key, rid> pairs, or <key, rid-list> pairs.
 Choice orthogonal to indexing structure (i.e., tree, hash, etc.).
- Usually have several indexes on a given file of data records, each with a different search key.
 Indexes can be classified as *clustered* vs. *unclustered*
- Differences have important consequences for utility/performance.
- Catalog relations store information about relations, indexes and