Modern Database Systems Lecture 2

Aristides Gionis

Michael Mathioudakis

T.A.: Orestis Kostakis

Spring 2016

logistics

- assignment 1 is up
- cowbook available at learning center beta, otakaari 1 x
- if you do not have access to the lab, provide Aalto username or email today!!
- if you do not have access at mycourses, i will post material (slides and assignments) also at http://michalis.co/moderndb/

in this lecture...

b+ trees and hash-based indexing
external sorting
join algorithms
query optimization

non-leaf nodes

index entries used to direct search

leaf nodes contain data-entries sequentially linked

each node stored in one page
data entries can be *any* one of the three *alternative* types
type 1: data records; type 2: (k, rid); type 3: (k, rids) *at least* 50% capacity - except for root!

in the examples that follow...

alternative 2 is used

all nodes have between **d** and **2d** key entries **d** is the **order** of the tree

non-leaf nodes

index entries used to direct search

leaf nodes contain data-entries sequentially linked

closer look at non-leaf nodes

non-leaf nodes

index entries used to direct search

leaf nodes contain data-entries sequentially linked

most widely used index

search and updates at $log_F N cost$ (cost = pages I/O) F = fanout (num of pointers per index node); N = num of leaf pages

efficient equality and range queries

example b+ tree - search

search begins at root, and key comparisons direct it to a leaf search for 5*; search for all data entries >= 24*

inserting a data entry

- 1. find correct leaf L
- 2. place data entry onto L
 - a. if L has enough space, done!
 - b. else must split L into L and L₂
 - <u>redistribute</u> entries evenly
 - copy up the middle key to parent of L
 - insert entry pointing to L₂ to parent of L

the above happens recursively when **index nodes** are split, **push up** middle key

splits grow the tree root split increases height

example b+ tree

example b+ tree

insert 8*

deleting a data entry

inverse of insertion

insertion deletion add data entry remove data entry VS not always used! data tend to grow when nodes when nodes are less than half-full overflow re-distribute entries & split nodes & VS re-distribute entries (maybe) merge nodes

b+ trees in practice

```
typical order d = 100, fill-factor = 67% average fan-out 133
```

typical capacities:

for height 4: $133^4 = 312,900,700$ records

for height 3: $133^3 = 2,352,637$ records

can often hold top levels in main memory

level 1: 1 page = 8KBytes

level 2: 133 pages = 1MByte

level 3: 17,689 pages = 133 MBytes

hash-based indexes

hash-based index

buckets

data entries organized in M buckets bucket = a collection of pages

> the data entry for record with search key value key is assigned to bucket h(key) mod M

hash function h(key) e.g., h(key) = α key + β

the index supports equality queries does *not* support range queries static and dynamic variants exist

static hashing

number of buckets is fixed

start with one page per bucket

allocated sequentially, never de-allocated can use overflow pages

buckets

static hashing

drawback
long overflow chains can degrade performance

dynamic hashing techniques adapt index to data size extendible and linear hashing

extendible hashing

problem: bucket becomes full
one solution
double the number of buckets...
...and redistribute data entries
however
reading and re-writing all buckets is expensive

better idea:

use **directory of pointers** to buckets
double number of 'logical' buckets...
but split 'physically' only the overflown bucket

directory much smaller than data entry pages - good! no overflow pages - good!

example

directory is array of size $M = 4 = 2^2$ to find bucket for r, take last 2 # bits of $\mathbf{h}(r)$ h(r) = key

e.g., if $\mathbf{h}(r) = 5 = \text{binary } 101$ it is in bucket pointed to by 01

global depth = 2
= min. bits enough to enumerate buckets

local depth
= min bits to identify individual bucket
= 2

insertion

try to insert entry to corresponding bucket

if bucket is full, increase +1 local depth and *split* bucket (allocate new bucket, re-distribute)

i.e., when for split bucket local depth > global depth

when directory doubles, increase global depth +1

example

insert record with h(r) = 20 = binary 10100 → bucket A

split bucket A!

allocate new page,

redistribute according to

modulo 2M = 8

3 least significant bits

we'll have more than 4 buckets now, so double the directory!

example

split bucket A and redistribute entries

update local depth double the directory update global depth update pointers

notes

20 = binary 10100
last **2** bits (00) tell us *r* belongs in A or A2
last **3** bits needed to tell which

global depth of directory
number of bits enough to determine which bucket any entry belongs to
local depth of a bucket
number of bits enough to determine if an entry belongs to this bucket

when does bucket split cause directory doubling? before insert, *local depth* of bucket = *global depth*

example

insert h(r) = 17

comments on extendible hashing

if directory fits in memory,
equality query answered in one disk access
answered = retrieve rid

directory grows in spurts if hash values are skewed, it might grow large

delete: reverse algorithm
empty bucket can be merged with its 'split image'
when can the directory be halved?
when all directory elements point to same bucket as their 'split image'

indexes in SQL

create index

```
CREATE INDEX indexb
ON students (age, grade)
USING BTREE;
```

CREATE INDEX indexh
ON students (age, grade)
USING HASH;

DROP INDEX indexh
ON student;

external sorting

the sorting problem

setting

a relation R, stored over N disk pages 3≤B<N pages available in memory (buffer pages)

task

sort records of R and store result on disk sort by a function of record field values f(r)

why

application need records ordered part of join implementation (soon...)

sorting with 3 buffer pages

sorting with 3 buffer pages - first phase

input relation R

1 2 N

N pages stored on disk

pass 0: output N runs

run: sorted sub-file after first phase: one run is one page how: load one page at a time, sort it in-memory, output to disk

output N runs

only 1 buffer page needed for first phase

N pages stored on disk

sorting with 3 buffer pages - second phase

input relation R pass 1,2,...: halve the runs

how: scan pairs of runs, each in own page, merge in-memory into a new run, output to disk

output half runs

merge the two input pages into the output page maintaining sorted order

merge the two input pages into the output page maintaining sorted order

merge the two input pages into the output page maintaining sorted order

merge the two input pages into the output page maintaining sorted order

merge the two input pages into the output page maintaining sorted order

merge the two input pages into the output page maintaining sorted order

merge the two input pages into the output page maintaining sorted order

input page 2

sorting with 3 buffer pages - second phase

input relation R

pass 1,2,...: halve the runs after log₂N passes... we are done!

output sorted R

run #1
run #2
run #N
run #N

sorting with B buffer pages

sorting with B buffer pages - first phase

input relation R N pages stored on disk

Ν

pass 0: output [N/B] runs how: load R to memory in chunks of B pages, sort in-memory, output to disk

output sorted R

run #1
run #2
run #[N/B]

sorting with B buffer pages - second phase

output sorted R

sorting with B buffer pages

how many passes in total?

let $N_1 = [N/B]$ total number of passes = phase 1 \longrightarrow 1 + $[log_{B-1}(N_1)] \longleftarrow$ phase 2

output sorted R

input

relation R

pages stored on disk

sorting with B buffer

how many pages I/O per pass?

2N: N input, N output

output sorted R

sql joins

so far, we have seen queries that operate on a single relation

but we can also have queries that combine information from two or more relations

students

sid	name	username	age
53666	Sam Jones	jones	22
53688	Alice Smith	smith	22
53650	Jon Edwards	jon	23

dbcourse

sid	points	grade
53666	92	A
53650	65	С

what does this compute?

S.sid	S.name	S.username	C.age	C.sid	C.points	C.grade	
53666	Sam Jones	jones	22	53666	92	Α	
53650	Jon Edwards	jon	23	53650	65	С	

```
SELECT *
FROM students S, dbcourse C
WHERE S.sid = C.sid
```

intuitively...
take all pairs of records from S and C
(the "cross product" S x C)

keep only records that satisfy WHERE condition

S record #1	C record #1
S record #1	C record #2
S record #1	C record #3
S record #2	C record #1
S record #2	C record #2
S record #2	C record #3

```
SELECT *
FROM students S, dbcourse C
WHERE S.sid = C.sid
```

intuitively...
take all pairs of records from S and C
(the "cross product" S x C)

keep only records that satisfy WHERE condition

output join result

 $SM_{S.sid=C.sid}C$

C record #1
C record #2
C record #3
C record #1
C record #2
C record #3

expensive to materialize!

```
SELECT *
FROM students S, dbcourse C
WHERE S.sid = C.sid
```

intuitively...

take all pairs of records from S and C (the "cross product" S x C)

keep only records that satisfy WHERE condition

output join result

$$SM_{S.sid=C.sid}C$$

S record #1	C record #2
S record #2	C record #1

in what follows...

```
SELECT *
FROM students S, dbcourse C
WHERE S.sid = C.sid
```

algorithms to compute joins without materializing cross product

assuming WHERE condition is equality condition as in the example assumption is not essential, though

join algorithms

the join problem

input

relation **R**: M pages on disk, p_R records per page

relation **S**: N pages on disk, p_S records per page

 $M \le N$

output

 $R\bowtie_{R,a=S,b} S$

if there is enough memory...

load both relations in memory

we only have to scan each relation once

in-memory for each record r in R for each record s in S if r.a = s.b:

store (**r**, **s**) in output pages output

I/O cost(ignoring final output cost)M + N pages

59

page-oriented simple nested loops join

join using 3 memory (buffer) pages

R is scanned once S is scanned M times for each page P of R for each page Q of S compute P join Q; store in output page

I/O cost (pages)
M + M * N

block nested loops join

join using **B** memory (buffer) pages

R is scanned once S is scanned M/(B-2) times for each **block** P of **(B-2)** pages of R for each page Q of S compute P join Q; store in output page

I/O cost (pages) $M + [M/(B-2)] * N_{61}$

index nested loop join

relation S has an index on the join attribute use one page to make a pass over R use index to retrieve only matching records of S

for each record r of R for each record s of S with s.b = r.a // query index add (r,s) to output

index nested loop join

total $M + Mp_R x$ (cost of query on S)

sort-merge join

two phases sort and merge

sort

R and S on the join attribute using external sort algorithm cost O(nlogn), n: number of relation pages

merge sorted R and S

assumption b is a key for S

current pages in memory (only join attributes are shown)

main loop

current pages in memory (only join attributes are shown)

assumption

main loop

current pages in memory (only join attributes are shown)

assumption

main loop

current pages in memory (only join attributes are shown)

assumption

main loop

current pages in memory (only join attributes are shown)

assumption

main loop

current pages in memory (only join attributes are shown)

main loop

current pages in memory (only join attributes are shown)

main loop

assumption b is a key for S S.b R.a 3 main loop 4 repeat while r != s: current pages 5 advance r until r >= s 6 in memory advance s until s >= r (only join attributes 6 output (r, s) are shown) 9 8 advance r and s 9 10

current pages in memory (only join attributes are shown)

main loop

repeat while r != s:

advance r until r >= s

advance s until s >= r

output (r, s)

advance r and s

current pages in memory (only join attributes are shown)

main loop

repeat while r != s:

advance r until r >= s

advance s until s >= r

output (r, s)

advance r and s

current pages in memory (only join attributes are shown)

main loop

repeat while r != s:
 advance r until r >= s
 advance s until s >= r
 output (r, s)
 advance r and s

assumption b is a key for S

current pages in memory (only join attributes are shown)

main loop

repeat while r != s:
 advance r until r >= s
 advance s until s >= r
 output (r, s)
 advance r and s

cost for merge M + N

assumption b is a key for S

what if this assumption does not hold?

current pages in memory (only join attributes are shown)

main loop

repeat while r != s:
 advance r until r >= s
 advance s until s >= r
 output (r, s)
 advance r and s

cost for merge M + N

hash join

two phases partition and probe

partition

each relation into partitions using the same hash function on the join attribute

probe

join the corresponding partitions

hash join - partition

use B-1 pages to hold the partitions, flush when full or scan of R ends

hash join - partition

use B-1 pages to hold the partitions, flush when full or scan of S ends

hash join - probe

variant
re-partition the partition of
R in-memory with hash
function h2,
probe using h2

B buffer pages available load k-th partition of R into memory (assuming it fits in B-2 pages)

holds when size of each partition fits in B-2 pages approximately
B-2 > M / (B - 1)
B > \sqrt{M}

k-th partition of S

B-2 input pages

output page

output page

input page

output

scan k-th partition of S one page at a time; for each record of S, probe the partition of R for matching records; store matches in output page; flush when full or done

hash join

a few words on query optimization

query optimization

once we submit a query the dbms is responsible for efficient computation

the same query can be executed in many ways each is an 'execution plan' or 'query evaluation plan'

example

select *
from students
where sid = 100

example

select *
from students S, dbcourse C
where S.sid = C.sid

which plan to choose?

dbms estimates cost for a number of execution plans (not all possible plans, necessarily!)

the estimates follow the cost analysis we presented earlier

dbms picks the execution plan with minimum estimated cost

summary

summary

- commonly used indexes
- B+ tree
 - most commonly used
 - supports efficient equation and range queries
- hash-based indexes
 - extendible hashing uses directory, not overflow pages
- external sorting
- joins
- query optimization

tutorial

next week

references

- "cowbook", database management systems, by ramakrishnan and gehrke
- "elmasri", fundamentals of database systems, elmasri and navathe
- other database textbooks

credits

some slides based on material from database management systems, by ramakrishnan and gehrke

backup slides

b+ tree - deletion

deleting a data entry

- 1. start at root, find leaf L of entry
- 2. remove the entry, if it exists
 - o if L is at least half-full, done!
 - o else
 - try to re-distribute, borrowing from sibling
 - adjacent node with same parent as L
 - if that fails, merge L into sibling
 - if merge occured,
 must delete L from parent of L

merge could propagate to root

delete 19*

delete 20*

delete 20*

delete 24*

delete 24*

during deletion of 24* -- different example

can redistribute entries of index nodes **pushing through** root splitting entry

during deletion of 24* -- different example

can redistribute entries of index nodes **pushing through** root splitting entry

dynamic hashing
uses overflow pages; no directory
splits a bucket in round-robin fashion
when an overflow occurs

 M = 2^{level}: number of buckets at beginning of round pointer next ∈ [0, M) points at next bucket to split already next - 1 'split-image' buckets appended to original M

```
to allocate entries, use
H_0(key) = h(key) \mod M, \text{ or}
H_1(key) = h(key) \mod 2M
i.e., level or level+1 least significant bits of h(key)
```

first use H₀(key)
if H₀(key) is less than next
then it refers to a split bucket
use H₁(key) to determine if it refers
to original or its split image

in the middle of a round...

linear hashing inserts

insert

find bucket by applying H₀ / H₁ and insert if there is space

if bucket to insert into is **full**: add overflow page, insert data entry, split next bucket and increment next

since buckets are split round-robin, long overflow chains don't develop!

example - insert h(r) = 43

on split, **H**₁ is used to redistribute entries

