CS143: Index

Book Chapters: (4th) 12.1-3, 12.5-8 (5th) 12.1-3, 12.6-8, 12.10

1

Topics to Learn

- · Important concepts
 - Dense index vs. sparse index
 - Primary index vs. secondary index(= clustering index vs. non-clustering index)
 - Tree-based vs. hash-based index
- Tree-based index
 - Indexed sequential file
 - B+-tree
- Hash-based index
 - Static hashing
 - Extendible hashing

2

Basic Problem

SELECT *
 FROM Student
 WHERE sid = 40

sid	name	GPA
20	Elaine	3.2
70	Peter	2.6
40	Susan	3.7

• How can we answer the query?

Random-Order File

• How do we find sid=40?

sid	name	GPA
20	Susan	3.5
60	James	1.7
70	Peter	2.6
40	Elaine	3.9
30	Christy	2.9

.

Sequential File

• Table sequenced by sid. Find sid=40?

sid	name	GPA
20	Susan	3.5
30	James	1.7
40	Peter	2.6
50	Elaine	3.9
60	Christy	2.9

Binary Search

- 100,000 records
- Q: How many blocks to read?
- Any better way?
 - In a library, how do we find a book?

Why Dense Index? • Example - 10,000,000 records (900-bytes/rec) - 4-byte search key, 4-byte pointer - 4096-byte block. Unspanned tuples • Q: How many blocks for table (how big)? • Q: How many blocks for index (how big)?

Important terms

- Dense index vs. sparse index
- Primary index vs. secondary index
 - Clustering index vs. non-clustering index
- Multi-level index
- Indexed sequential file
 - Sometimes called ISAM (indexed sequential access method)
- Search key (≠ primary key)

Traditional Index (ISAM)

- Advantage
 - Simple
 - Sequential blocks
- Disadvantage
 - Not suitable for updates
 - Becomes ugly (loses sequentiality and balance) over time

20

B+Tree

- Most popular index structure in RDBMS
- Advantage
 - Suitable for dynamic updates
 - Balanced
 - Minimum space usage guarantee
- Disadvantage
 - Non-sequential index blocks

Search on B+tree

• Find 30, 60, 70? 70 80, 90

• Find a greater key and follow the link on the left (Algorithm: Figure 12.10 on textbook)

25

Nodes are never too empty

• Use at least
Non-leaf: \[\ln/2 \rackslash \]

Non-leaf: \[\ln/2 \rackslash \]

Number of Ptrs/Keys for B+tree

	Max Ptrs	Max keys		Min keys
Non-leaf (non-root)	n	n-1	「n/2	「n/2]-1
Leaf (non-root)	n	n-1	「(n+1)/2	「(n-1)/2 ☐
Root	n	n-1	2	1

27

B+Tree Insertion

- (a) simple case (no overflow)
- (b) leaf overflow
- (c) non-leaf overflow
- (d) new root

28

Insertion (Simple Case)

Insertion (Leaf Overflow)

• Insert 55 70 80 90

No space to store 55

B+Tree Insertion Leaf node overflow The first key of the new node is *copied* to the parent Non-leaf node overflow The middle key is *moved* to the parent Detailed algorithm: Figure 12.13

B+Tree Deletion

- (a) Simple case (no underflow)
- (b) Leaf node, coalesce with neighbor
- (c) Leaf node, redistribute with neighbor
- (d) Non-leaf node, coalesce with neighbor
- (e) Non-leaf node, redistribute with neighbor

In the examples, n = 4

- Underflow for non-leaf when fewer than $\lceil n/2 \rceil = 2$ ptrs
- Underflow for leaf when fewer than $\lceil (n+1)/2 \rceil = 3$ ptrs
- Nodes are labeled as a, b, c, d, ...

37

• Delete 25

• Delete 50

(b) Coalesce with sibling (leaf)

- - Check underflow at a. Min 2 ptrs, currently 3

(c) Redistribute (leaf)

• Delete 50

41

- Delete 50
 - No underflow at a. Done.

Important Points

- Remember:
 - For <u>leaf node</u> merging, we <u>delete</u> the mid-key from the parent
 - For <u>non-leaf node</u> merging/redistribution, we <u>pull</u> <u>down</u> the mid-key from their parent.
- Exact algorithm: Figure 12.17
- · In practice
 - Coalescing is often not implemented
 - Too hard and not worth it

47

Where does *n* come from?

- *n* determined by
 - Size of a node
 - Size of search key
 - Size of an index pointer
- Q: 1024B node, 10B key, 8B ptr → n?

Question on B+tree

• SELECT * **FROM Student** 70 WHERE sid > 60? 80 50

Summary on tree index

- · Issues to consider
 - Sparse vs. dense
 - Primary (clustering) vs. secondary (non-clustering)
- Indexed sequential file (ISAM)
 - Simple algorithm. Sequential blocks
 - Not suitable for dynamic environment
- B+trees
 - Balanced, minimum space guarantee
 - Insertion, deletion algorithms

50

Index Creation in SQL

- CREATE INDEX <indexname> ON (<attr>,<attr>,...)
- Example
 - CREATE INDEX stidx ON Student(sid)
 - Creates a B+tree on the attributes
 - · Speeds up lookup on sid

51

Primary (Clustering) Index

- MySQL:
 Primary key becomes the clustering index
- DB2:
 - CREATE INDEX idx ON Student(sid) CLUSTER
- Tuples in the table are sequenced by sid
- Oracle: Index-Organized Table (IOT)
 CREATE TABLE T (

 -) ORGANIZATION INDEX
 - B+tree on primary key - Tuples are stored at the leaf nodes of B+tree
- Periodic reorganization may still be necessary to improve range scan performance

52

Next topic

- · Hash index
 - Static hashing
 - Extendible hashing

What is a Hash Table?

- · Hash Table
 - Hash function
 - h(k): key \rightarrow integer [0...n]
 - e.g., h('Susan') = 7
 - Array for keys: T[0...n]
 - Given a key k, store it in T[h(k)]

h(Susan) = 4h(James) = 3h(Neil) = 1

0	
1	Neil
2	
3	James
4	Susan
5	54

Extendible Hashing: Deletion

- Two options
 - a) No merging of buckets
 - b) Merge buckets and shrink directory if possible

64

Bucket Merge Condition

- · Bucket merge condition
 - Bucket i's are the same
 - First (i-1) bits of the hash key are the same
- Directory shrink condition
 - All bucket i's are smaller than the directory i

Questions on Extendible Hashing

• Can we provide minimum space guarantee?

Space Waste 0000 4 0000 i = 40001 4 3 2 1

67

Hash index summary

- · Static hashing
 - Overflow and chaining
- · Extendible hashing
 - Can handle growing files
 - No periodic reorganizations
 - Indirection
 - Up to 2 disk accesses to access a key
 - Directory doubles in size
 - Not too bad if the data is not too large

Hashing vs. Tree

• Can an extendible-hash index support?

SELECT

FROM R

WHERE R.A > 5

• Which one is better, B+tree or Extendible hashing?

SELECT

FROM R

WHERE R.A = 5