RDBMS AND SQL PHYSICAL VIEW AND INDEXING

Venkatesh Vinayakarao

venkateshv@cmi.ac.in http://vvtesh.co.in

Chennai Mathematical Institute

Slide contents are borrowed from the course text. For the authors' original version of slides, visit: https://www.db-book.com/db6/slide-dir/index.html.

Story So Far...

Relational Algebra SQL

File Organization

Data stored as files.
Files are managed by the underlying OS.

Files

- A **file** is a sequence of **blocks**.
- **Blocks** are fixed-length units of both storage allocation and data transfer.

Records

- A block may contain several records.
- Each **record** is entirely contained in a single **block**.

	Block i
Record 1	
Record 2	
••••	
Record n	

File Organization

Approch1: Fixed-Length Records

```
type instructor = record

ID varchar (5);

name varchar(20);

dept_name varchar (20);

salary numeric (8,2);

end
```

record 0	10101	Srinivasan	Comp. Sci.	65000
record 1	12121	Wu	Finance	90000
record 2	15151	Mozart	Music	40000
record 3	22222	Einstein	Physics	95000
record 4	32343	El Said	History	60000
record 5	33456	Gold	Physics	87000
record 6	45565	Katz	Comp. Sci.	75000
record 7	58583	Califieri	History	62000
record 8	76543	Singh	Finance	80000
record 9	76766	Crick	Biology	72000
record 10	83821	Brandt	Comp. Sci.	92000
record 11	98345	Kim	Elec. Eng.	80000

Quiz

 Assume each char takes 1 byte and numeric(8,2) type take 8 bytes of physical storage. Say, block size in our file system is 1 KB. If there are 20 records in our relation, how many block accesses will we need to retrieve all of them?

```
type instructor = record

ID varchar (5);

name varchar(20);

dept_name varchar (20);

salary numeric (8,2);

end
```

record 0	10101	Srinivasan	Comp. Sci.	65000
record 1	12121	Wu	Finance	90000
record 2	15151	Mozart	Music	40000
record 3	22222	Einstein	Physics	95000
record 4	32343	El Said	History	60000
record 5	33456	Gold	Physics	87000
record 6	45565	Katz	Comp. Sci.	75000
record 7	58583	Califieri	History	62000
record 8	76543	Singh	Finance	80000
record 9	76766	Crick	Biology	72000
record 10	83821	Brandt	Comp. Sci.	92000
record 11	98345	Kim	Elec. Eng.	80000

Quiz

- Assume each char takes 1 byte and numeric(8,2) type take 8 bytes of physical storage. Say, block size in our file system is 1 KB. If there are 20 records in our relation, how many block accesses will we need to retrieve all of them?
 - Record length = 53 bytes
 - Total no. of records = 20
 - Space required = 53 * 20 = 1060 bytes
 - Block size = 1024 bytes.
 - We need two block accesses to retrieve all records.

Issues

- Deletion
 - Causes gaps inside blocks.
- Space optimization
 - block size may not be a multiple of record length
 - space wasted in blocks.

Space Usage

Deleted records form a linked list called the "free list".

Free List

header				`	
record 0	10101	Srinivasan	Comp. Sci.	65000	
record 1				4.	
record 2	15151	Mozart	Music	40000	
record 3	22222	Einstein	Physics	95000	
record 4				(
record 5	33456	Gold	Physics	87000	
record 6				<u>*</u>	
record 7	58583	Califieri	History	62000	
record 8	76543	Singh	Finance	80000	
record 9	76766	Crick	Biology	72000	
record 10	83821	Brandt	Comp. Sci.	92000	
record 11	98345	Kim	Elec. Eng.	80000	

Free list $1 \rightarrow 4 \rightarrow 6$

Variable Length Record

Metadata about the variable length data is stored (in fixed length part)

Read 10 bytes from 36th byte for this field

Storage Organization of Records

Heap file organization

- Place any record anywhere in the file.
- Single file for each relation.

Sequential file organization

Records are stored in sequential order (of key).

Hashing file organization

• Hash (some attribute of) records to blocks.

Indexing

Motivation

• We usually access only a small part of the DB.

Need additional structures to access data efficiently

Basic Concepts

- Indexing mechanisms used to speed up access to desired data.
 - E.g., author catalog in library
- Search Key Set of attributes used to look up records in a file.
- An index file consists of records (called index entries) of the form

pointer

• Index files are typically much smaller than the original file

- Two basic kinds of indices:
 - Ordered indices: search keys are stored in sorted order

search-key

• Hash indices: search keys are distributed uniformly across "buckets" using a "hash function".

Ordered Indices

- In an **ordered index**, index entries are stored sorted on the search key value. E.g., author catalog in library.
- Primary index: in a sequentially ordered file, the index whose search key specifies the sequential order of the file.
 - The search key of a primary index is usually but not necessarily the primary key.
- Secondary index: an index whose search key specifies an order different from the sequential order of the file.
- Index-sequential file: ordered sequential file with a primary index.

Dense Index Files

- **Dense index** Index record appears for every search-key value in the file.
- E.g. index on *ID* attribute of *instructor* relation

10101	-	~	10101	Srinivasan	Comp. Sci.	65000	
12121		~	12121	Wu	Finance	90000	
15151			15151	Mozart	Music	40000	
22222			22222	Einstein	Physics	95000	
32343	_		32343	El Said	History	60000	
33456			33456	Gold	Physics	87000	
45565	-		45565	Katz	Comp. Sci.	75000	
58583	_		58583	Califieri	History	62000	
76543	_		76543	Singh	Finance	80000	
76766	-		76766	Crick	Biology	72000	
83821	_		83821	Brandt	Comp. Sci.	92000	
98345	_		98345	Kim	Elec. Eng.	80000	

Dense Index Files (Cont.)

• Dense index on dept_name, with instructor file sorted on dept_name

Biology	76766	Crick	Biology	72000	
Comp. Sci. →	10101	Srinivasan	Comp. Sci.	65000	
Elec. Eng.	45565	Katz	Comp. Sci.	75000	
Finance	83821	Brandt	Comp. Sci.	92000	
History	98345	Kim	Elec. Eng.	80000	
Music	12121	Wu	Finance	90000	
Physics	76543	Singh	Finance	80000	
	32343	El Said	History	60000	
	58583	Califieri	History	62000	
	15151	Mozart	Music	40000	
	22222	Einstein	Physics	95000	1
	33465	Gold	Physics	87000	

Sparse Index Files

- Sparse Index: contains index records for only some search-key values.
 - Applicable when records are sequentially ordered on search-key
- To locate a record with search-key value *K* we:
 - Find index record with largest search-key value < K
 - Search file sequentially starting at the record to which the index record points

10101	10101	Srinivasan	Comp. Sci.	65000	
32343	12121	Wu	Finance	90000	
76766	15151	Mozart	Music	40000	
	22222	Einstein	Physics	95000	
	32343	El Said	History	60000	
	33456	Gold	Physics	87000	
	45565	Katz	Comp. Sci.	75000	
	58583	Califieri	History	62000	
	76543	Singh	Finance	80000	
A	76766	Crick	Biology	72000	
	83821	Brandt	Comp. Sci.	92000	
	98345	Kim	Elec. Eng.	80000	

Secondary Indices Example

- Index record points to a bucket that contains pointers to all the actual records with that particular search-key value.
- Secondary indices have to be dense

Secondary index on salary field of instructor

Multilevel Index

 If primary index does not fit in memory, access becomes expensive.

B⁺-Tree Index Files

- B+-tree indices are an alternative to indexed-sequential files.
- Advantage of B+-tree index files:
 - automatically reorganizes itself with small, local, changes, in the face of insertions and deletions.
 - Reorganization of entire file is not required to maintain performance.
- (Minor) disadvantage of B+-trees:
 - extra insertion and deletion overhead, space overhead.

Example of B+-Tree

n=6

B+-Tree Node Structure

Typical node

- K_i are the search-key values
- P_i are pointers to children (for non-leaf nodes) or pointers to records or buckets of records (for leaf nodes).
- The search-keys in a node are ordered

$$K_1 < K_2 < K_3 < \ldots < K_{n-1}$$

Leaf Nodes in B+-Trees

- For i = 1, 2, ..., n-1, pointer P_i points to a file record with search-key value K_i ,
- If L_i , L_j are leaf nodes and i < j, L_i 's search-key values are less than or equal to L_j 's search-key values
- P_n points to next leaf node in search-key order

Rules

- Root node
 - can hold fewer than n/2 pointers.
 - must hold at least two pointers, unless the tree consists of only one node.
- Internal nodes
 - all pointers are pointers to tree nodes.
 - and must hold at least [n/2] pointers and up to n pointers.
- Leaf nodes
 - Can contain from as few as $\lceil (n-1)/2 \rceil$ values, up to n-1 values

B+ Tree Construction

10101	Srinivasan
12121	Wu
15151	Mozart
22222	Einstein
32343	El Said
33456	Gold
45565	Katz
58583	Califieri
76543	Singh
76766	Crick
83821	Brandt
98345	Kim

See

https://www.cs.usfca.edu/~galles/visualization/BPlusTree.html

B+ Tree Construction

10101	Srinivasan
12121	Wu
15151	Mozart
22222	Einstein
32343	El Said
33456	Gold
45565	Katz
58583	Califieri
76543	Singh
76766	Crick
83821	Brandt
98345	Kim

B+ Tree Insertion

B+ Tree Insertion

Readings

Insert and Delete algorithms over B+Trees

```
procedure insert(value K, pointer P)
procedure delete(value K, pointer P)
 if (tree is empty) create an empty leaf node L, which is also the r
 find the leaf node L that contains (K, P)
 else Find the leaf node L that should contain key value K
 delete\_entry(L, K, P)
 if (L has less than n-1 key values)
 then insert_in_leaf (L, K, P)
 else begin /*L has n-1 key values already, split it */
procedure delete_entry(node N, value K, pointer P)
 delete (K, P) from N
 Create node L'
 if (N is the root and N has only one remaining child)
 Copy L.P_1...L.K_{n-1} to a block of memory T that can
 then make the child of N the new root of the tree and delete N
 hold n (pointer, key-value) pairs
 insert_in_leaf (T, K, P)
 else if (N has too few values/pointers) then begin
 Set L'.P_n = L.P_n; Set L.P_n = L'
 Let N' be the previous or next child of parent(N)
 Erase L.P_1 through L.K_{n-1} from L
 Let K' be the value between pointers N and N' in parent(N)
 Copy T.P_1 through T.K_{\lceil n/2 \rceil} from T into L starting at L.
 if (entries in N and N' can fit in a single node)
 Copy T.P_{\lceil n/2 \rceil+1} through T.K_n from T into L' starting at
 then begin /* Coalesce nodes */
 Let K' be the smallest key-value in L'
 if (N is a predecessor of N') then swap_variables(N, N')
 insert_in_parent(L, K', L')
 if (N is not a leaf)
 end
 then append K' and all pointers and values in N to N'
 else append all (K_i, P_i) pairs in N to N'; set N'. P_n = N.P_n
 ocedure insert_in_leaf (node L, value K, pointer P)
 delete\_entry(parent(N), K', N); delete node N
 if (K < L.K_1)
 end
 then insert P, K into L just before L.P_1
 else begin /* Redistribution: borrow an entry from N' */
 else begin
 if (N') is a predecessor of N) then begin
 Let K_i be the highest value in L that is less than K
 if (N is a nonleaf node) then begin
 Insert P, K into L just after T.K_i
 let m be such that N'.P_m is the last pointer in N'
 end
 remove (N'.K_{m-1}, N'.P_m) from N'
 insert (N'.P_m, K') as the first pointer and value in N,
 ocedure insert_in_parent(node N, value K', node N')
 by shifting other pointers and values right
 if (N is the root of the tree)
 replace K' in parent(N) by N'.K_{m-1}
 then begin
 end
 Create a new node R containing N, K', N' /* N and N
 else begin
 Make R the root of the tree
 let m be such that (N'.P_m, N'.K_m) is the last pointer/value
 218
```

Thank You

B+ Tree simulation available at

https://www.cs.usfca.edu/~galles/visualization/BPlusTree.html