Physical Level of Databases: B+-Trees

Adnan YAZICI
Computer Engineering Department
METU

(Fall 2005)

B⁺-Tree Index Files

B+-tree indices are an alternative to indexed-sequential files.

- Disadvantage of indexed-sequential files: performance degrades as file grows, since many overflow blocks get created. Periodic reorganization of entire file is required.
- Advantage of B+-tree index files: automatically reorganizes itself with small and local changes, in the face of insertions and deletions. Reorganization of entire file is not required to maintain performance.
- C Disadvantage of B+-trees: extra insertion and deletion overhead, space overhead.
- Advantages of B+-trees outweigh disadvantages, and they are used extensively.

B⁺-Tree Index Files (Cont.)

A B+-tree is a rooted tree satisfying the following properties:

- All paths from root to leaf are of the same length
- Each node that is not a root or a leaf has between [n/2] and n children.
- Special cases:
 - If the root is not a leaf, it has at least 2 children.
 - If the root is a leaf (that is, there are no other nodes in the tree), it can have between 0 and (n-1) values.

B+-Trees as Dynamic Multi-level Indexes

- •B+-Tree is a variation of search trees that allow efficient insertion and deletion of new search values.
- •In **B+-Tree**, each node corresponds to a disk block.
- •Each node is kept between half-full and completely-full.
- •An insertion into a node that is not full is quite efficient; if a node is full the insertion causes a split into two nodes.
- •Splitting may propagate to other tree levels.
- •A deletion is efficient if a node does not become less than half full.
- •If a deletion causes a node to become less than half full, it must be merged with neighboring nodes.

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

Properties of a leaf node:

- For i = 1, 2, ..., n, pointer P_i either points to a file record with search-key value K_i , or to a bucket of pointers to file records, each record having search-key value K_i . Only need bucket structure if search-key does not form a primary key.
- If L_i , L_j are leaf nodes and i < j, L_i 's search-key values are less than L_i 's search-key values
- \cap P_n points to next leaf node in search-key order

Non-Leaf Nodes in B⁺-Trees

- Non leaf nodes form a multi-level sparse index on the leaf nodes. For a non-leaf node with m pointers:
 - All the search-keys in the subtree to which P_1 points are less than K_1
 - For $2 \le i \le n 1$, all the search-keys in the subtree to which P_i points have values greater than or equal to K_{i-1} and less than K_{m-1}

Example of a B+-tree

B+-tree for *account* file (n = 3)

DBMS, A. Yazıcı

8

Example of B*-tree

B+-tree for account file (n = 5)

- All nodes must have between 2 and 4 key values $(\lfloor (n)/2 \rfloor)$ and n, with n = 5.
- Root must have at least 2 children.

Observations about B⁺-trees

- Since the inter-node connections are done by pointers, "logically" close blocks need not be "physically" close.
- The non-leaf levels of the B+-tree form a hierarchy of sparse indices.
- The B+-tree contains a relatively small number of levels (logarithmic in the size of the main file), thus searches can be conducted efficiently.
- Insertions and deletions to the main file can be handled efficiently, as the index can be restructured in logarithmic time (as we shall see).

Queries on B⁺-Trees

- Find all records with a search-key value of k.
 - 1. Start with the root node
 - 1. Examine the node for the smallest search-key value > k.
 - 2. If such a value exists, assume it is K_j . Then follow P_i to the child node
 - 3. Otherwise $k \ge K_{m-1}$, where there are m pointers in the node. Then follow P_m to the child node.
 - 2. If the node reached by following the pointer above is not a leaf node, repeat step 1 on the node
 - 3. Else we have reached a leaf node.
 - 1. If for some i, key $K_i = k$ follow pointer P_i to the desired record or bucket.
 - 2. Else no record with search-key value *k* exists.

Queries on B⁺-Trees (Cont.)

- In processing a query, a path is traversed in the tree from the root to some leaf node.
- If there are K search-key values in the file, the path is no longer than $\lceil \log_{\lceil n/2 \rceil}(K) \rceil$.
- A node is generally the same size as a disk block, typically 4 kilobytes, and *n* is typically around 100 (40 bytes per index entry).
- With 1 million search key values and n = 100, at most $log_{50}(1,000,000) = 4$ nodes are accessed in a lookup.
- Contrast this with a balanced binary free with 1 million search key values — around 20 nodes are accessed in a lookup
 - above difference is significant since every node access may need a disk I/O, costing around 20 milliseconds!

- B+ Tree Properties
- B+ Tree Searching
- B+ Tree Insertion
- B+ Tree Deletion

- Balanced Tree
 - Same height for paths from root to leaf
 - Given a search-key K, nearly same access time for different K values
- B+ Tree is constructed by parameter n
 - Each Node (except root) has \[n/2 \] to n pointers
 - Each Node (except root) has \[\lambda \lambda \rangle \lambda \rangle \lambda \rangle \lambda \rangle \

- Search keys are sorted in order
 - $K_1 < K_2 < ... < K_{n-1}$
- Non-leaf Node
 - –Each key-search values in subtree S_i pointed by $P_i < K_i$, $>=K_{i-1}$

Key values in $S_1 \le K_1$ $K_1 \le Key values in S_2 \le K_2$

- Leaf Node
 - -P_i points record or bucket with search key value K_i
 - -P_n points to the neighbor leaf node

B+ Tree: Search

- Given a search-value k
 - Start from the root, look for the largest search-key value (K_I) in the node <= k

Follow pointer P_{I+1} to next level, until reach a leaf node

If k is found to be equal to K₁ in the leaf, follow P₁ to search the record or bucket

Record of K_1 $P_1 \qquad k =$ Record of K_1

Overflow

When the number of search-key values exceed n-1

-Leaf Node

- •Split into two nodes:
 - -1st node contains $\lceil (n-1)/2 \rceil$ values
 - −2nd node contains remaining values
 - -Copy the smallest search-key value of the 2nd node to parent node

- Overflow
 - When number of search-key values exceed n-1

-Non-Leaf Node

- •Split into two nodes:
 - -1st node contains $\lceil n/2 \rceil$ -1 values
 - -Move the smallest of the remaining values, together with pointer, to the parent
 - -2nd node contains the remaining values

Example 1: Construct a B⁺ tree for (1, 4, 7, 10, 17, 21, 31, 25, 19, 20, 28, 42) with n=4.

1, 4, 7, 10, 17, 21, 31, 25, 19, 20, 28, 42

1, 4, 7, 10, 17, 21, 31, 25, 19, 20, 28, 42

© Example 2: n=3, insert 4 into the following

B+Tree Subtree Subtree Leaf -10

Underflow

- When number of search-key values $< \lceil n/2 \rceil - 1$

-Leaf Node

- •Redistribute to sibling
 - •Right node not less than left node
 - •Replace the between-value in parent by their smallest value of the right node
- Merge (contain too few entries)
 - •Move all values, pointers to left node

-Non-Leaf Node

- •Redistribute to sibling
 - •Through parent
 - •Right node not less than left node
- Merge (contain too few entries)
 - •Bring down parent
 - •Move all values, pointers to left node
 - •Delete the right node, and pointers in parent

© Example 3: n=3, delete 3

© Example 4: Delete 28, 31, 21, 25, 19

© Example 4: Delete 28, 31, 21, 25, 19

B⁺-Tree File Organization

- Index file degradation problem is solved by using B+-Tree indices. Data file degradation problem is solved by using B+-Tree File Organization.
- The leaf nodes in a B+-tree file organization store records, instead of pointers.
- Since records are larger than pointers, the maximum number of records that can be stored in a leaf node is less than the number of pointers in a nonleaf node.
- C Leaf nodes are still required to be half full.
- Insertion and deletion are handled in the same way as insertion and deletion of entries in a B+-tree index.

B⁺-Tree File Organization (Cont.)

Example of B+-tree File Organization

- Good space utilization important since records use more space than pointers.
- To improve space utilization, involve more sibling nodes in redistribution during splits and merges
 - Involving 2 siblings in redistribution (to avoid split / merge where possible) results in each node having at least entries

Indexing Strings

- Variable length strings as keys
 - Variable fanout
 - Use space utilization as criterion for splitting, not number of pointers
- Prefix compression
 - Key values at internal nodes can be prefixes of full key
 - C Keep enough characters to distinguish entries in the subtrees separated by the key value
 - E.g. "Silas" and "Silberschatz" can be separated by "Silb"

B-Tree Index Files

- Similar to B+-tree, but B-tree allows search-key values to appear only once; eliminates redundant storage of search keys.
- Search keys in nonleaf nodes appear nowhere else in the B-tree; an additional pointer field for each search key in a nonleaf node must be included.

Nonleaf node – pointers B_i are the bucket or file record pointers.

B-Tree Index File Example

B-tree (above) and B+-tree (below) on same data

B-Tree Index Files (Cont.)

- Advantages of B-Tree indices:
 - May use less tree nodes than a corresponding B+-Tree.
 - Sometimes possible to find search-key value before reaching leaf node.
- Oisadvantages of B-Tree indices:
 - Only small fraction of all search-key values are found early
 - Non-leaf nodes are larger, so fan-out is reduced. Thus,
 B-Trees typically have greater depth than corresponding
 B+-Tree
 - Insertion and deletion more complicated than in B+-Trees
 - Implementation is harder than B+-Trees.
- Typically, advantages of B-Trees do not outweigh disadvantages.

Index Definition in SQL

- Create an index
 - create index <index-name> on <relation-name>
 (<attribute-list>)
 - E.g.: create index b-index on branch(branch_name)
- Use **create unique index** to indirectly specify and enforce the condition that the search key is a candidate key.
 - Not really required if SQL unique integrity constraint is supported
- To drop an index

drop index <index-name>