CS122A: Introduction to Data Management

Lecture #14: Indexing

Instructor: Chen Li

Indexing in MySQL (w/InnoDB)

CREATE [UNIQUE | FULLTEXT | SPATIAL] INDEX index_name[index_type] ON tbl_name (index_col_name,...) [index_option]
[algorithm_option | lock_option] ...

index_col_name: col_name [(length)] [ASC | DESC]

index_option: index_type | I | WITH PARSER

index_type: USING {BTREE

algorithm_option: ALGORITHM [=] {I lock_option: LOCK [=] {DEFAULT | N

Storage Engine	Permissible Index Types
InnoDB	BTREE
MyISAM	BTREE
MEMORY/HEAP	HASH, BTREE
NDB	HASH, BTREE (see note in text)

Ex: CREATE INDEX salidx ON Emp (sal) USING BTREE;

(http://dev.mysql.com/doc/refman/5.7/en/create-index.html)

Disks and Files

- ❖ DBMSs store information on ("hard") disks.
- This has major implications for DBMS design!
 - READ: transfer data from disk to main memory (RAM).
 - WRITE: transfer data from RAM to disk.
 - Both are high-cost operations, relative to in-memory operations, so must be considered carefully!

Storage Hierarchy & Latency (Jim Gray): How Far Away is the Data?

Why Not Store Data in Main Memory??

- ❖ Costs too much. Dell was recently asking \$65 for 500GB of disk, \$600 for 256GB of SSD, and \$57 for 4GB of RAM → \$0.13, \$2.34, \$14.25 per GB
- * Main memory is volatile. We want data to be saved between runs. (Obviously!!)
- Your typical (basic) storage hierarchy:
 - Main memory (RAM) for currently used data
 - Disk for the main database (secondary storage)
 - Tapes for archiving the data (tertiary storage)

of sector size (which is fixed)

Accessing a Disk Page

- Time to access (read/write) a disk block:
 - Seek time (moving arms to position disk head on track)
 - Rotational delay (waiting for block to rotate under head)
 - *Transfer time* (actually moving data to/from disk surface)
- Seek time and rotational delay dominate!
 - Seek time varies from about 1 to 20msec
 - Rotational delay varies from 0 to 10msec
 - Transfer rate is < 1 msec per 4KB page
 - Key to lowering I/O cost: Reduce seek/rotation delays! → Bottom line: Random vs. sequential I/O

Ex: Emp(eid, ename, sal, deptid)

Record Formats: Variable Length

Several alternative formats (# fields is fixed):

Fields Preceded by Field Lengths

Variable-length fields with a directory:

Array of field offsets (a.k.a. directory)

Page Formats: Variable Length Records

SLOT DIRECTORY (offset, length)

► Can move records within page w/o changing RIDs; not so unattractive for fixed-length records as a result.

Processing a Query

- Suppose someone asks a simple SQL query:
 - SELECT * FROM Emp WHERE eid = 12345;
- Processing options include:
 - *Option 1*: Sequentially scan the data file (and stop, if we know eid is a key) \rightarrow 5000 page reads (avg.)
 - *Option 2*: Binary search the data file (and stop, if we know eid is a key) $\rightarrow \log_2(10,000) \approx 15$ page reads (avg.)
 - Even though Option 2 is ≈ 30x faster, we'd like to do even better (especially) for large data sets!!)

Indexing is the Answer!

Key
$$k$$
 or key range (k_1, k_2) \Longrightarrow Index on k \Longrightarrow I(k_1), ..., I(k_2)

888

(P2,4)

- Index maps from keys to associated info I
 - I(k) can be the *data record* with key k, or
 - I(k) can be the *RID* of the data record with key k, or
 - I(k) can be a *list of RIDs* of data records with key k!
 - Alternatively, we could map from data field values to the PK value(s) of the associated record(s)

Indexes

- * An *index* on a file speeds up selections on the *search key fields* for the index.
 - Any subset of the fields of a relation can serve as the search key for an index on the relation.
 - Search key is **not** the same as a key (i.e., it's not the primary key, it's a field we're very interested in).
- ❖ An index contains a collection of *data entries*, and it supports efficient retrieval of *all* data entries *k** with a given key value *k*.
 - Given a data entry k^* , we can find 1^{st} record with key k with just more disk I/O. (Details soon ...)

Ex: Emp(eid, ename, sal, deptid)

- ❖ One simple approach would be to have another file, sorted *on k*, for each *k* that we want to index
 - Hundreds of (key, RID) entries will fit on a single page
 - Index is thus much smaller than the data file
 - Less data (fewer reads) to search to locate the RIDs of interest

14

Even Better: Tree Indexes!

- ❖ Leaf pages contain *data entries*, and are chained
- * Non-leaf pages have *index entries*; role is to guide searches
- * Query processing steps become:
 - 1. Choose a good index to use (if one is available)
 - 2. Search the index to determine the interesting RID(s)
 - 3. Use the RID(s) to fetch the corresponding record(s)

An Example (B+ Tree)

 $k^* = (k, I(k))$

Note: Just *3 page reads* to get from root to (any) leaf here!

Index Classification

- * *Primary* vs. *secondary*: If search key contains the primary key, then called the primary index.
 - *Unique* index: Search key contains a *candidate* key.
- * Clustered vs. unclustered: If order of data records is the same as, or `close to', the order of stored data records, then called a clustered index.
 - A table can be clustered on at most one search key.
 - Cost of retrieving data records via an index varies greatly based on whether index is clustered or not!

Clustered vs. Unclustered Indexes

