Multidimensional Indexes

Chapter 5

Search Key

- Retrieve all the records with search key consists of values from multiple attributes.
- Search key is (F1, F2, ..Fk)
 - Separated by special markers.
 - Example
 - If F1=abcd and F2=123, the search key is "abcd#123"
- Indexes on sequential files and Btrees both take advantage of having the keys in sorted order.
- Hash table requires that each key should be known for any lookup
- Number of applications require query support for two or n dimensional space.

Outline

- Applications
- Hash-like structures
- Tree-like structures
- Bit-map indexes

Applications: GIS

- Geographic Information Systems
 - Objects are in two dimensional space
 - The objects may be points or shapes
 - Objects may be houses, roads, bridges, pipelines and many other physical objects.
- Query types
 - Partial match queries
 - Specify the values for one or more dimensions and look for all points matching those values in those dimensions.
 - Range queries
 - Set of shapes within the range
 - Nearest neighbor queries
 - Closest point to a given point
 - Where-am-I queries
 - When you click a mouse, the system determines which of the displayed elements you were clicking.

Applications: Data Cubes

- Data exists in high dimensional space
- A chain store may record each sale made, including
 - The day and time
 - The store in which the sale was made
 - The item purchased
 - The color of the item
 - The size of the item
- Attributes are seen as dimensions multidimensional space, data cube.
- Typical query
 - Give a class of pink shirts for each store and each month of 1998.

Multidimensional queries in SQL

- Represent points as a relation Points(x,y)
- Query
 - Find the nearest point to (10, 20)
 - Compute the distance between (10,20) to every other point.

Rectangles

- Rectangles(id, x11, y11, xur, yur)
- If the query is
 - Find the rectangles enclosing the point (10,20)
- SELECT id

FROM Rectangles

WHERE x11 <= 10.0 AND y11 <= 20.0 AND xur >=10.0 AND yur >=20.0;

Data Cube

- Fact table
 - Sales(day,store, item. color, size)
- Query
 - Summarize the sale of pink shirts by day and store
- SELECT day, store, COUNT(*) AS totalSales
 FROM Sales

WHERE item='shirt' AND color='pink' GROUP BY day, store;

Executing range queries in Conventional Indexes

- Motivation: Find records where
 DEPT = "Toy" AND SAL > 50k
- Strategy 1: Use "Toy" index and check salary
- Strategy II: Use "Toy" index and SAL index and intersect.
 - Complexity
 - Toy index: number of disk accesses = number of disk blocks
 - SAL index: number of disk accesses= number of records
- So conventional indexes of little help.

Executing nearest-neighbor queries using conventional indexes

- There might be no point in the selected range
 - Repeat the search by increasing the range
- The closest point within the range might not be the closest point overall.
 - There is one point closer from outside range.

Other Limitations of Conventional Indexes

- We can only keep the file sorted on only attribute.
- If the query is on multiple dimensions
 - We will end-up having one disk access for each record
- It becomes too expensive


Overview of Multidimensional Index Structures

- Hash-table-like approaches
- Tree-like approaches
- In both cases, we give-up some properties of single dimensional indexes
- Hash
 - We have to access multiple buckets
- Tree
 - Tree may not be balanced
 - There may not exist a correspondence between tree nodes and disk blocks
 - Information in the disk block is much smaller.

Hash like structures: GRID Files

- Each dimension, grid lines partition the space into stripes,
 - Points that fall on a grid line will be considered to belong to the stripe for which that grid line is lower boundary
 - The number of grid lines in each dimension may vary.
 - Space between grid lines in the same dimension may also vary

Grid Index


CLAIM


- Can quickly find records with
 - $-\text{key }1 = V_i \land \text{Key }2 = X_j$
 - $\text{key } 1 = V_i$
 - $\text{key } 2 = X_i$

CLAIM


- Can quickly find records with
 - $-\text{key }1 = V_i \land \text{Key }2 = X_j$
 - key $1 = V_i$
 - $\text{key } 2 = X_j$
- And also ranges....
 - E.g., key $1 \ge V_i \land \text{key } 2 < X_j$

But there is a <u>catch</u> with Grid Indexes!

How is Grid Index stored on disk?


How is Grid Index stored on disk?


Problem:

 Need regularity so we can compute position of <Vi,Xj> entry

Solution: Use Indirection


With indirection:

- Grid can be regular without wasting space
- We do have price of indirection

Can also index grid on value ranges

Salary Grid

0-20K	1	······
20K-50K	2	·····
50K- ∞	3	·····

1	
	
Linear Scale	

1	2	3
Toy	Sales	Personnel

Grid files

Good for multiple-key search

- Space, management overhead
- (nothing is free)


Need partitioning ranges that evenly

Split keys

Partitioned Hash Functions

 Design a hash function so that it produces number of bits which are divided abomg attributes.

Partitioned hash function


EX:

```
h1(toy)
 000
 =0
h1(sales)
 =1
 001
h1(art)
 =1
 010
 011
h2(10k)
 100
 =01
h2(20k)
 =11
 101
h2(30k)
 =01
 110
h2(40k)
 =00
 111
```

EX:

```
h1(toy)
 000
 =0
h1(sales)
 =1
 001
 <Fred>
h1(art)
 =1
 010
 011
h2(10k)
 100
 =01
 <Joe><Sally>
h2(20k)
 =11
 101
h2(30k)
 =01
 110
h2(40k)
 =00
 111
```

Find Emp. with Dept. = Sales ∧ Sal=40k

```
h1(toy)
 =0
 000
 <Fred>
h1(sales) = 1
 001
 <Joe><Jan>
h1(art)
 =1
 010
 <Mary>
 011
 <Sally>
h2(10k)
 100
 =01
h2(20k)
 =11
 101
 <Tom><Bill>
h2(30k)
 =01
 110
 <Andy>
h2(40k)
 =00
 111
```

Find Emp. with Dept. = Sales ∧ Sal=40k

• Find Emp. with Sal=30k

```
h1(toy)
 =0
 000
 <Fred>
h1(sales)
 =1
 001
 <Joe><Jan>
h1(art)
 010
 =1
 <Mary>
 011
 <Sally>
h2(10k)
 =01
 100
h2(20k)
 =11
 101
 <Tom><Bill>
h2(30k)
 =01
 110
 <Andy>
h2(40k)
 =00
 111

 Find Emp. with Sal=30k

 look here
```

• Find Emp. with Dept. = Sales

```
h1(toy)
 =0
 000
 <Fred>
h1(sales)
 =1
 001
 <Joe><Jan>
h1(art)
 010
 =1
 <Mary>
 011
 <Sally>
h2(10k)
 100
 =01
h2(20k)
 =11
 101
 <Tom><Bill>
h2(30k)
 =01
 110
 <Andy>
h2(40k)
 =00

 Find Emp. with Dept. = Sales

 look here
```

Tree-like Structures

- Multiple-key indexes
- Kd-trees
- Quad trees
- R-trees


Multiple-key indexes

- Several attributes representing dimensions of data points
- Multiple key index is an index of indexes in which the nodes at each level are indexes for one attribute.


Strategy:

Multiple Key Index

One idea:


Example


For which queries is this index good?


- ☐ Find RECs Dept = "Sales" / SAL=20k
- ☐ Find RECs Dept = "Sales" / SAL ≥ 20k
- ☐ Find RECs Dept = "Sales"
- \square Find RECs SAL = 20k

KD-trees

- K dimensional tree is generalizing binary search tree into multi-dimensional data.
- A KD tree is a binary tree in which interior nodes have an associated attribute "a" and a value "v" that splits data into two parts.
- The attributes at different levels of a tree are different, and levels rotating among the attributes of all dimensions.

Interesting application:


Geographic Data


Queries:


- What city is at <Xi,Yi>?
- What is within 5 miles from <Xi,Yi>?
- Which is closest point to <Xi,Yi>?


Example


Example


Queries


- Find points with Yi > 20
- Find points with Xi < 5
- Find points "close" to i = <12,38>
- Find points "close" to b = <7,24>


Quad trees

- Divides multidimensional space into quadrants and divides the quadrants same way if they have too many points.
- If the number of points in a square
 - fits in a block, it is a leaf node
 - no longer fits in a block, it becomes an interior node, four quadrants are its children.

Quad tree pictures


 0
 0
 0
 0
 0
 1
 1

 0
 0
 0
 0
 0
 1
 1

 0
 0
 0
 0
 0
 1
 0
 0

 0
 0
 0
 0
 1
 0
 0
 0


 1
 1
 1
 1
 0
 0
 0
 0

 1
 1
 1
 1
 1
 1
 1
 1

 1
 1
 1
 1
 1
 1
 1
 1

 1
 1
 1
 1
 1
 1
 1
 1

(c)


(d)

R-tree

- Captures the spirit of B-tree for multidimensional data.
- Represents a collection of regions by grouping them into a hierarchy of larger regions.
- Data is divided into regions.
- Interior node is corresponds to interior region
 - region can be of any shape
 - Rectangular is popular
 - Children corresponds to sub-regions.

R-tree


Bitmap indexes

- Assume that records have permanent numbers
- A bit-map index is a collection of bit vectors of length n, one for each value may appear in the field F.
- The vector for value v has 1 in position i if the i'th record has v in field F, and it has 0 there if not.
- Example for F and G fields:
 - (30, foo), (30,bar), (40, baz), (50, foo), (40, bar), (30, baz)
 - Bit index for F, each of 6 bits. For 30, it is 110001, for 40, it is 001010, and for 50, it is 000100.
 - Bit index for G also have three vectors. For foo it is, 100100, for bar it is 010010, and for baz it is 001001.

Bit map indexes: Partial match

- Bit maps allow answering of partial match queries quickly and efficiently.
- Example:
 - Movie(title, year, length, studioName)
 - SELECT title
 - FROM Movie
 - WHERE studioName= 'Disney' and Year=1965;
- If we have bitmap for studioName and year, then intersection or AND operation will give the result.
- Bit vectors do not occupy much space.

Bitmap indexes: range queries

- Example: consider the gold jewelry data of twelve points
 - 1 (25,60), 2(45,60), 3(50,75), 4(50,100), 5(50,120), 6(70, 110), 7(85,140), 8(30,260), 9(25,400), 10(45,350), 11(50,275), 12(60,260)
- Age has seven different values
 - 25(10000001000), 30(000000010000), 45(010000000100), 50(001110000010), 60(00000000001), 70(000001000000)
 - -85(00000100000)
- Salary has 10 different values
 - 60(0000000000), 75(00100000000), 100(00010000000)
 - 110(000001000000), 120(000010000000), 140(000000100000)
 - 260(00000010001), 275(00000000010), 350(00000000100)
 - -400(00000001000),

Example continued

- Find the jewelry buyers with an age range 45-55 and salary in the range 100-200
- Find the bit vectors of for the age values in the range and take OR
 - 01000000100 (for 45) and 001110000010 (for 50)
 - Result: 011110000110
- Find the bit vectors of salaries between 100 and 200 thousand.
 - There are four: 100,110,120, and 140, their bitwaise OR is 000111100000
- Take AND of both bit vectors
 - 000110000000
 - Find two records (50,100) and (50,120) are in the range.

Compressed bitmaps

- If number of different values is large, then number of 1 is rare.
- Run-length coding is used
 - Sequence of 0's followed by 1.
 - Example: 000101 is two runs, 3 and 1. the binary representation is 11 and 1. So it is decoded as 111.
- To save space, the bitmap indexes tend to consist of vectors with very few 1's are compressed using run-length coding.

Finding bit vectors

- Use any index technique to find the values.
- From the values to bit vectors.
- B-tree is a good choice.