COURSE 9

Tree Structured Files

Binary Tree Organization

- Heap and sorted files useful for static files
- Binary tree organization:
 - efficient inserting / deleting records
 - uses binary search algorithm
- Memory structure for a binary tree node:

K Data Pointer_{Left} Pointer_{Right}

- Memory structure for a binary tree file:
 - collection of nodes; root pointer
 - list of empty nodes (linked by Pointer_{Left})

Binary Tree Organization (cont.)

- Root pointer to root
- Free pointer to empty nodes list head
- Conceptual tree:

Inserting / Removing Records

- Insert a record:
 - detect the position of the record
 - store new record in a free node
 - link the node its parent
- Remove a record:
 - search for the record
 - 3 cases:
 - no children: parent's pointer= NULL
 - 1 child: attach child to parent
 - 2 children: replace with the closest neighbor value
 - add node to empty nodes list

Insertion Anomaly in Binary Tree

■ L, D, B, Q, N, F, S, R, T, M, E, G, P, A, C

Insertion Anomaly in Binary Tree (cont.)

A, T, B, S, C, D, E, F, G, R, Q, P, N, M, L

Optimal vs. Balanced Binary Trees

Drawback: searching time depends on inserting order

- Optimal tree
 - leaves are positioned on at most 2 levels
 - maintenance is difficult / time consuming
- Balanced tree
 - for each node the difference between its sub-trees *heights* is 0, 1 or –1 (*tree height*: length of the longest path from root to leaves)
 - lower number of operations for maintenance
 - 6 distinct cases when a tree become unbalanced after insertion

Balanced Trees Maintenance

Balanced Trees Maintenance (cont.)

Balanced Trees Maintenance (cont.)

Range Searches

- ``Find all students with grade > 8.0''
 - If data is in sorted file, do binary search to find first such student, then scan to find others.
 - Cost of binary search can be quite high.
- Simple idea: Create an `index' file.

► Can do binary search on (smaller) index file!

ISAM

■ Index file may still be quite large. But we can apply the idea repeatedly!

Comments on ISAM

- *File creation*: Leaf (data) pages allocated sequentially, sorted by search key; then index pages allocated, then space for overflow pages.
- *Index entries*: <search key value, page id>; they `direct' search for *data entries*, which are in leaf pages.
- <u>Search</u>: Start at root; use key comparisons to go to leaf. Cost $\propto \log_F N$; F = number of entries/index pg, N = number of leaf pgs
- *Insert*: Find leaf data entry belongs to, and put it there.
- *Delete*: Find and remove from leaf; if empty overflow page, de-allocate.

Data Pages

Index Pages

Overflow pages

Static tree structure: aserts/deletes

inserts/deletes affect only leaf pages!

Example ISAM Tree

■ Each node can hold 2 entries;

After Inserting 23*, 48*, 41*, 42* ...

... Then Deleting 42*, 51*, 97*

► Note that 51* appears in index levels, but not in leaf!

Advantages & Disadvantages of ISAM

- Can get out of balance with lots of inserts & deletes (resulting in non-uniform search time)
- Overflow records may not be sorted (they could be - they're usually not)
- Faster insert & delete (no tree balancing...no I/Os for nodes in the tree)
- Better concurrent access (tree nodes are never locked)

Suitable only for files that aren't expected to change much.

B - Trees Organization Files

- Most popular organization of indexes in DB
- "B" stand for "balanced" or "broad"
- B-Tree ordered tree; each node has several subtrees

B-Tree Properties

- B-Tree of order *m*:
 - If is not a leaf, the root has at least 2 sub-trees
 - Each internal node has at least [*m*/2] sub-trees (except root)
 - Each internal node has at most *m* sub-trees
 - All leaves are on the same level
 - A node with p sub-trees contains p-1 ordered key values $(K_1, K_2, ... K_p)$
 - T₁ contains key values <K₁
 - T_i contains key values between K_{i-1} and K_i
 - T_p contains key values > K_p

Memory Structure of B-Trees

- As binary trees
 - Pointer_{Left}

- refers first key of its left sub-tree in B-Tree
- *Pointer*_{Right/H}
 - refers right neighbor key in B-Tree node
 - refers first key of its right sub-tree in B-Tree (if is last key value in a B-Tree's node)
- Additional flag / signed right pointer

Memory Structure of B-Trees (cont.)

- Allocate memory to store m-1 key values per node
 - N number of stored keys
 - K_i key value, AD_i address of record
 - Point_i refers a sub-tree

- Use pointers memory space to store key values for leaves
 - $m/2 \le N \le m-1$ for internal nodes
 - $m/2 \le N \le t$ for terminal nodes
 - additional flag / signed N

Searching a B-Tree

- Option of following two paths at each node
 - Example: searching the '15' in a B-Tree

Inserting Records in B-Trees

- Insertion steps:
 - find proper location (node in which the key should be inserted)
 - insert new key
 - perform balance procedure if there is an overflow
- Algorithm of the Insertion Procedure
 - 1. Find the insertion point
 - **2.** Insert the key
 - 3. If the node is full:
 - A) Create a new node and put in the keys bigger than the median key
 - B) Insert the median key into the parent node
 - C) The right side of the key should reference the new node, the left side references the old one that has the smaller elements
 - **4.** If the parent node is full:
 - A) If the parent node is a root then create a new root
 - B) Repeat step 3 with the parent node

Inserting Records in B-Trees (cont.)

■ Insert a record with key '57'

Inserting Records in B-Trees (cont.)

■ ... then insert a record with key '72'

Inserting Records in B-Trees (cont.)

■ ... then insert a record with key '72'

Deleting Records from B-Trees

- Deletion steps:
 - find node which contains the key should be deleted
 - if is internal node, *transfer* a key from leaves
 - if there is an *underflow*, perform *redistribution* or *concatenation*

Algorithm of the Deletion Procedure

1. Search for the key to be removed

If the key is located into an internal node:

- replace it with its bigger neighbor

(i.e. with the leftmost key

of the leftmost leaf

of its right tree)

- Algorithm of the Deletion Procedure (cont.)
 - 2. Repeat this step until we fall in A) or B) cases
 - A) If the node which contains the key to be deleted is the root or the number of remaining keys is \geq [m/2]:
 - eliminate the key
 - re-arrange the keys (and pointers) in the node
 - finish the algorithm

- Algorithm of the Deletion Procedure (cont.)
 - B) If the number of remaining keys is < [m/2] and one of its neighbor nodes contains > [m/2] keys \rightarrow redistribution
 - evenly divide the keys of both nodes + separator node from parent
 - chose the median key and put it in the parent
- finish the algorithm Separator key 12 27 27 15 20 20 Key to 10 11 deleted 10 11 12 14

- Algorithm of the Deletion Procedure (cont.)
 - C) If the sum of keys of node which contains the key to be deleted and of any neighbor $< m \rightarrow concatenation$
 - merge the nodes + separator node from the parent
 - repeat step 2. for the parent node
 - if parent node is the root and has no keys → current node become the root

B+-Trees

- Combination between B-Tree and ISAM:
 - Search begins at root, and key comparisons direct it to a leaf
 - In a B+-Tree all pointers to data records exist only at the leaf-level nodes
- A B+-Tree can have less levels (or higher capacity of search values) than the corresponding B-tree

Node structure

Non-leaf nodes

Leaf nodes

B+-Trees in Practice

- Typical order: 200. Typical fill-factor: 67%.
 - Average fan-out (no. of entries/index pg) = 133
- Typical capacities:
 - Height 4: $133^4 = 312,900,700$ records
 - Height 3: 133^3 = 2,352,637 records
- Can often hold top levels in buffer pool:
 - Level 1 = 1 page = 8 Kbytes
 - Level 2 = 133 pages = 1 Mbyte
 - Level 3 = 17,689 pages = 133 MBytes

Advantages & Disadvantages of B+ Trees

- Index stays balanced...therefore uniform search time
- Rarely more than 3 5 levels...the system often maintains the top levels in memory ... thus you can search for a record in 2 or 3 I/Os.
- Occupancy normally about 67% (thus 150% as much space as you need for the data records)
- Most widely used index in database management systems because of its versatility. One of the most optimized components of a DBMS.
- B+ trees can be used for a clustered, sparse index (if the data is sorted) or for an un-clustered, dense index (if not).

Bulk Loading of a B+-Tree

- If we have a large collection of records, and we want to create a B+-Tree on some field, doing so by repeatedly inserting records is very slow.
- *Bulk Loading* can be done much more efficiently.
- *Initialization*: Sort all data entries, insert pointer to first (leaf) page in a new (root) page.

Bulk Loading

Root 10 20 Index entries for leaf pages always **Data entry pages** entered into rightnot yet in B+ tree most index page just above leaf level. When this fills up, it splits. (Split may go 20 up right-most path to the root.) **Data entry pages** 10 35 not yet in B+ tree Much faster than repeated inserts, 38 especially when one considers locking! 12*13* 20*22* 23*31*

Summary of Bulk Loading

- Option 1: multiple inserts.
 - Slow.
 - Does not give sequential storage of leaves.
- Option 2: *Bulk Loading*
 - Has advantages for concurrency control.
 - Fewer I/Os during build.
 - Leaves will be stored sequentially (and linked, of course).
 - Can control "fill factor" on pages.

Prefix B+-Trees (Key Compression)

- Important to increase fan-out
- Key values in index entries only `direct traffic'; can often compress them.
 - E.g., If we have adjacent index entries with search key values *Dan Yogurt*, *David Smith* and *Demy Moore*, we can abbreviate *David Smith* to *Dav*. (The other keys can be compressed too ...)
 - Is this correct? Not quite! What if there is a data entry *Davey Jones*? (Can only compress *David Smith* to *Davi*)
 - In general, while compressing, must leave each index entry greater than every key value (in any sub-tree) to its left.
- Insert/delete must be modified accordingly.

B+-Tree order in practice

- *Order* concept replaced by physical space criterion in practice (`at least half-full').
 - Index pages can typically hold many more entries than leaf pages.
 - Variable sized records and search keys mean different nodes will contain different numbers of entries.
 - Even with fixed length fields, multiple records with the same search key value (*duplicates*) can lead to variable-sized data entries (if we use Alternative (3)).

Summary

- Tree-structured indexes are ideal for rangesearches, also good for equality searches.
- ISAM is a static structure.
 - Only leaf pages modified; overflow pages needed.
 - Overflow chains can degrade performance unless size of data set and data distribution stay constant.
- B+ tree is a dynamic structure.
 - Inserts/deletes leave tree height-balanced; log F N cost.
 - High fanout (**F**) means depth rarely more than 3 or 4.
 - Almost always better than maintaining a sorted file.

Summary (cont.)

- Typically, 67% occupancy on average.
- Usually preferable to ISAM, modulo *locking* considerations; adjusts to growth gracefully.
- If data entries are data records, splits can change rids!
- Key compression increases fan-out, reduces height.
- Bulk loading can be much faster than repeated inserts for creating a B+ tree on a large data set.
- Most widely used index in database management systems because of its versatility. One of the most optimized components of a DBMS.