Indexing

What is an Index?

- A simple index is a table containing an ordered list of keys and reference fields.
 - e.g. the index of a book
- In general, indexing is another way to handle the searching problem.

Uses of an index

- 1. An index lets us **impose order on a file** without rearranging the file.
- 2. Indexes provide multiple access paths to a file.
 - e.g. library catalog providing search for author, book and title
- 3. An index can provide keyed access to variable-length record files.

A simple index for a pile file

```
Label ID Title Composer Artist

17 LON|2312|Symphony No.9| Beethoven|Giulini

62 RCA|2626|Romeo and Juliet|Prokofiev|Maazel

117 WAR|23699|Nebraska| ...

152 ANG|3795|Violin Concerto| ...
```

Address of record (i.e. Byte offset)

Primary key = (Label, ID)

- Index is **sorted** (in main memory).
- Records appear in file in the order they are entered.

Index array:

Key	Reference
ANG3795	152
LON2312	17
RCA2626	62
WAR23699	117

- How to search for a recording with given LABEL ID?
 - Binary search in the index and then seek for the record in position given by the reference field.

Operations to maintain an indexed file

- Create the original empty index and data files.
- Load the index file into memory before using it.
- Rewrite the index file from memory after using it.
- Add data records to the data file.
- Delete records from the data file
- Update records in the data file.
- Update the index to reflect changes in the data file

Rewrite the index file from memory

- When the data file is closed, the index in memory needs to be written to the index file.
- An important issue to consider is what happens if the rewriting does not take place (e.g. power failures, turning machine off, etc.)
- Two important safeguards:
 - Keep a status flag in the header of the index file.
 - If the program detects the index is out of date it calls a
 procedure that reconstructs the index from the data file.

Record Addition

- 1. Append the new record to the end of the data file.
- 2. Insert a new entry to the index in the right position.
 - needs rearrangement of the index

Note: this rearrangement is done in the main memory.

Record Deletion

- Use the techniques for reclaiming space in files when deleting records from the data file.
- We must also delete the corresponding entry from the index in memory.

Record Updating

There are two cases to consider:

- 1. The update changes the value of the key field:
 - Treat this as a deletion followed by an insertion
- 2. The update does not affect the key field:
 - If record size is unchanged, just modify the data record. If record size is changed treat this as a delete/insert sequence.

Indexing by Multiple Keys

- We could build additional indexes for a file to provide multiple views of a data file.
 - e.g. Find all recordings of Beethoven's work.
- LABEL ID is a primary key.
- There may be **other search keys**: title, composer, artist.
- We can build secondary indexes.

Composer index:

Composer	Primary key
Beethoven	ANG3795
Beethoven	DG139201
Beethoven	DG18807
Beethoven	RCA2626
Corea	WAR23699
Dvorak	COL31809
Prokofiev	LON2312

• Note that reference is to the primary key rather than to the byte offset.

Retrieval using combinations of secondary keys

- Secondary indexes are useful in allowing the following kinds of queries:
 - Find all recordings of Beethoven's work.
 - Find all recordings titled "Violin concerto"
 - Find all recordings with composer Beethoven and title Symphony No.9.
- Boolean operators "and", "or" can be used to combine secondary search keys to qualify a request.

Example

• The last query is executed as follows:

Matches from composer index	Matches from title index	Matched list (logical "and")
ANG3795	ANG3795	ANG3795
DG139201	COL31809	DG18807
DG18807	DG18807	
RCA2626		

Problems with simple indexes

If index does not fit in memory:

- 1. Seeking the index is slow (binary search):
 - We don't want more than 3 or 4 seeks for a search.

N	Log(N+1)
15 keys	4
1000	~10
100,000	~17
1,000,000	~20

2. Insertions and deletions take O(N) disk accesses.

Indexes too large to fit into Memory

- Two main alternatives:
 - 1. Tree-structured (multi-level) index such as B+trees.
 - 2. Hashed organization (when access speed is a top priority)

Multilevel Indexing and B+ Trees

Outline

- Single-level index
- Multi-level index
- B+tree index

All can be classified as:

- Dense vs. sparse index
- Primary vs. secondary index
- Clustered vs. unclustered index

Indexed Sequential Access

Provide a choice between two alternative views of a file:

- 1. Indexed: the file can be seen as a set of records that is indexed by key; or
- 2. Sequential: the file can be accessed sequentially (physically contiguous records), returning records in order by key.

Example of applications

- Student record system in a university:
 - Indexed view: access to individual records
 - Sequential view: batch processing when posting grades
- Credit card system:
 - Indexed view: interactive check of accounts
 - Sequential view: batch processing of payments

• A pile file on disk:

- An in-memory index:
 - Load to memory
 - Can do binary search
 - Can do add/del/update
 - (Re-)Write to disk

Key	Reference
ABC4345	200
ANG3795	152
DNZ1111	480
JUB5645	990
LON2312	17
RCA2626	62

• A pile file on disk:

• Index as a sorted sequential file:

ABC4345	200
ANG3795	152
DNZ1111	480
JUB5645	990

LON2312	17
RCA2626	62
WAR23699	117

Key	Reference
ABC4345	200
ANG3795	152
DNZ1111	480
JUB5645	990
LON2312	17
RCA2626	62
WAR23699	117

• A pile file on disk:

• Index as a sorted sequential file:

ABC4345	200
ANG3795	152
DNZ1111	480
JUB5645	990
DNZ1111	480

LON2312	17
RCA2626	62
WAR23699	117

TTT	
GHR	
AAB	• • •
ZXE	

Sorted area (x blocks)

$$T_F = \log_2 x * (s + r + btt)$$

Overflow area (y blocks)

$$+ s + r + (y/2) * btt$$

• A pile file on disk:

$$T_F = (b/2) * btt$$

- Better fetch time (if no overflow)!
- How should we organize the index:
 - Based on underlying data file (pile or sorted seq. file)
 - Based on the properties of search key (indexing) field
- Index as a sorted sequential file:

ABC4345	200
ANG3795	152
DNZ1111	480
JUB5645	990

LON2312	17
RCA2626	62
WAR23699	117

Sorted area (x blocks)

$$T_F = \log_2 x * (s + r + btt)$$

The initial idea: Single level index

- The data file is <u>ordered</u> on a *key field*.
 - The records are grouped into blocks in a sorted way.
- A single level index for these blocks:
 - Includes one index entry for each block in the data file; the index entry has the key field value, K(i), for the first record in the block, which is called the block anchor.
 - A similar scheme can use the *last record* in a block.
 - Index is an ordered file with entries (records) <K(i), P(i)>
 - We can still do binary search
 - Would be smaller than the data file

Important Concepts

- A primary index is specified on the *ordering key* field of an ordered file of records
 - Alternative def (RB): An index on the primary key field is called a primary index
- If the ordering of the index and data records is the same (or, close), we call this a clustering index
 - So, a primary index is also clustering!
 - We can also have clustering index on an *ordering non-* key field
 - But, since a file can have only one physical ordering, it can have at most one primary/clustering index

Important Concepts

• A dense index has an index entry for *every* search key value (and hence, every record) in the data file. A **sparse** (**non-dense**) index has index entries for only *some* search values.

Single-level index on the ordering key field of the file.

- This is a <u>primary</u>
 <u>index</u>, because data is
 ordered on the primary
 key field (no
 duplicates).
- This is also a <u>clustered</u> <u>index</u> because the data is in the same order as the search key.
- This is also a sparse (nondense) index, since it includes an entry for each disk block of the data file (not for each record of the data file).

Another Example of a Clustered Single- Level Index

- The data file is ordered on a *non-key field* (unlike primary index, which requires that the ordering field of the data file have a distinct value for each record).
- Includes one index entry for each distinct value of the field; the index entry points to the first data block that contains records with that field value.
- It is another example of *sparse (nondense)* index.

Name Dept ID Single-level clustering index on the ordering nonkey field Akers 1 e8 Acosta Data file is ordered on the **non-key field**. Allen, S 1 e6 K(i) **P(i)** i.e, **Dept** Aaron **2** e9 Arno Aby **3** e5 3 4 Ande R **3** e21 5 Archer **4** e1 6 8 Adams Allen, T 6 The **index** is an **ordered file** with two fields K(i): One index entry for each *distinct* 6 value of the field (e.g., Dept) 6 CENG 351 File Structures • P(i): Block pointer 8

. . .

Single-Level Secondary Index

- A secondary index provides a secondary means of accessing a file for which some primary access already exists.
- The secondary index may be on a *non-ordering* field that is either
 - a candidate key and has a unique value in every record, or
 - a nonkey with duplicate values.
- The **index** is an **ordered file** with two fields:
 - The first field is the *indexing field*.
 - The second field is either a block pointer or a record pointer.
- Includes one entry for each record in the data file; hence, it is a dense index.
- There can be *many* secondary indexes for the same file.

DATA FILE

A secondary index on a candidate key (with block pointers)
This is a dense index.
No duplicates.

Note that the data file is *not* ordered according to the index field.

Therefore it is an unclustered index

A secondary index (with record pointers) on a nonkey field implemented using one level of indirection so that index entries are of fixed length and have unique field values. This is an unclustered index.

Multi-Level Indexes

- Because a single-level index is an ordered file, we can create an index to the index itself; in this case, the original index file is called the *first-level index* and the index to the index is called the *second-level index*.
- We can repeat the process, creating a third, fourth, ..., top level until all entries of the *top level* fit in one disk block
- A multi-level index can be created for any type of first-level index (primary, secondary, clustering).

Multi-Level Indexes

- Such a multi-level index is a form of search tree; however, insertion and deletion of new index entries is a severe problem because every level of the index is an ordered file.
- So this brings us to B+tree index structure.

Tree indexes

- If index doesn't fit in memory:
 - Divide the index structure into blocks,
 - Organize these blocks similarly building a tree structure.
- Tree indexes:
 - B Trees
 - B+ Trees
 - Simple prefix B+ Trees
 - **—** ...

B+ Trees

- B-tree is one of the most important data structures in computer science.
- What does B stand for? (Not binary!)
- B-tree is a multiway search tree.
- Several versions of B-trees have been proposed, but only B+ Trees have been used with large files.
- A B+tree is a B-tree in which data records are in leaf nodes, and faster sequential access is possible.

entries

(sequence set)

Formal definition of B+ Tree Properties

- Properties of a B+ Tree of order d:
 - All internal nodes (except root) have at least d keys and at most 2d keys.
 - Root can have at least 1 key and at most 2d keys.
 - An internal node with n keys has n+1 children
 - The root has at least 2 children unless it's a leaf.
 - All leaves are on the <u>same level</u> (balanced tree).

B+ tree: Internal/root node structure

Each P_i is a pointer to a child node; each K_i is a search key value # of search key values = n, # of pointers = n+1

In a B+ Tree of order d:

- All internal nodes (except root) have at least d keys and at most 2d keys ($d \le n \le 2d$).
- Root can have at least 1 key and at most 2d keys. $(1 \le n \le 2d)$.
- An internal node with **n** keys has **n+1** children.
- The root has at least 2 children unless it's a leaf.

B+ tree: Internal/root node structure

Each P_i is a pointer to a child node; each K_i is a search key value # of search key values = n, # of pointers = n+1

- Requirements:
- $K_1 < K_2 < ... < K_n$
- For any search key value K in the subtree pointed by Pi,

If
$$P_i = P_0$$
, we require $K < K_1$
If $P_i = P_n$, $K_n <= K$
If $P_i = P_1$, ..., P_{n-1} , $K_i <= K < K_{i+1}$

B+ tree: leaf node structure

- Pointer L points to the left neighbor; R points to the right neighbor (doubly linked list)
- $K_1 < K_2 < ... < K_n$
- d \leq n \leq 2d (d is the order of this B+ tree)
- We will use K_i* for the pair <K_i, r_i> and omit L and R for simplicity
- All leaves are on the same level (balanced tree).

Example: B+ tree with order of 1

• Each node must hold at least 1 entry, and at most 2 entries

Example: Search in a B+ tree order 2

- Search: how to find the records with a given search key value?
 - Begin at root, and use key comparisons to go to leaf
- Examples: search for 5^* , 16^* , all data entries $\ge 24^*$...
 - The last one is a range search, we need to do the sequential scan, starting from the first leaf containing a value ≥ 24 .

How to Insert a Data Entry into a B+ Tree?

• Let's look at several examples first.

Leaf node overflows!!!

Leaf nodes:

$$d \le n \le 2d$$

$$2 \le n \le 4$$

Leaf node overflows!!!

When a <u>leaf node</u> overflows:

1) Split the node

First d entries stay in old node, move rest of entries to new node

Leaf node overflows!!!

One new child (leaf node) generated; must add **one more pointer** to its parent, thus **one more key value** as well.

Leaf node overflows!!!

When a <u>leaf node</u> overflows:

- 1) Split the node First d entries stay, move rest to new node
- 2) The new *middle key* to discriminate btwn old & and new nodes is: 5 Since data entry 5* must appear at the leaf, we COPY UP 5 & the ptr || to the new node!

Inserting 8* (cont.)

 $\mathbf{d} = 2$

• Copy up the middle value (leaf split)

Inserting 8*(cont.)

When a <u>non-leaf node</u> overflows:

1) Split the node

First d keys (and d+1 pointers) stay in old node)

Last d keys (and d+1 pointers) move to new node

30

24

2) **PUSH UP** middle key (17) and the ptr || to the new node)!

Insertion into B+ tree (cont.)

- Understand difference between copy-up and push-up
- Observe how minimum occupancy is guaranteed in both leaf and index node splits.

Note that 17 is pushed up and only **appears once** in the index. (Contrast this with a leaf split.)

Example B+ Tree After Inserting 8*

Notice that root was split, leading to increase in height.

B+ trees grow **bottom-up** dynamically!

Inserting a Data Entry into a B+ Tree: Summary

- Find correct leaf L.
- Put data entry onto *L*.
 - If L has enough space, done!
 - Else, must <u>split</u> L (into L and a new node L2)
 - Redistribute entries evenly, put middle key in L2
 - **copy up** middle key.
 - Insert index entry pointing to L2 into parent of L.
- This can happen recursively
 - To split index node, redistribute entries evenly, but <u>push</u>
 <u>up</u> middle key. (Contrast with leaf splits.)
- Splits "grow" tree; root split increases height.
 - Tree growth: gets <u>wider</u> or <u>one level taller at top.</u>

Deleting a Data Entry from a B+ Tree

• Examine examples first ...

Delete 19* and 20*

Delete 19* and 20*

When a <u>leaf node</u> underflows:

Two options (try in order):

Let's redistribute!

- 1- Redistribute evenly, and if this is not possible,
- 2- Merge nodes

Delete 19* and 20*

O, and has the same parent

as O!

2) **COPY-UP** new middle key (low key of RHS) → 27

Deleting 19* and 20* (cont.)

- Notice how 27 is *copied up*.
- But can we move it up?
- Now we want to delete 24
- Underflow again! CENG 351 File Structures

When a <u>leaf node</u> underflows:

Two options (try in order):

 $\hat{\mathbb{T}}$

- 1- Redistribute evenly, and if this is not possible, IMPOSSIBLE!
- 2- Merge nodes

Merging <u>leaf node</u>s

1

2) TOSS the index entry:(27, || ptr to discarded node)

Л

70

When a <u>non-leaf node</u> underflows:

Two options (try in order):

- 1- Redistribute evenly, and if this is not possible, **IMPOSSIBLE!**
- 2- Merge nodes

Merge: Entries in first non-leaf node, **PULL DOWN** the splitting, key (discard its pointer), followed by the entries in the second non-leaf node

Delete 24*

Deleting a Data Entry from a B+ Tree: Summary

- Start at root, find leaf L where entry belongs.
- Remove the entry.
 - If L is at least half-full, done!
 - If L has only d-1 entries,
 - Try to re-distribute, borrowing from *sibling* (adjacent node with same parent as L).
 - If re-distribution fails, <u>merge</u> L and sibling.
- If merge occurred, must delete entry (pointing to L or sibling) from parent of L.
- Merge could propagate to root, decreasing height.

Recall

When a <u>non-leaf node</u> underflows:

Two options (try in order):

1- Redistribute evenly, and if this is not possible,

You need an example?

Yes, you do!

Example of Non-leaf Re-distribution

- Tree is shown below *during deletion* of 24*. (What could be a possible initial tree?)
- In contrast to previous example, can re-distribute entry from left child of root to right child.

- Intuitively, entries are re-distributed by `pushing through' the splitting entry in the parent node.
- It suffices to re-distribute index entry with key 20; we've re-distributed 17 as well for illustration.

- Intuitively, entries are re-distributed by `pushing through' the splitting entry in the parent node.
- It suffices to re-distribute index entry with key 20; we've re-distributed 17 as well for illustration.

- Intuitively, entries are re-distributed by `pushing through' the splitting entry in the parent node.
- It suffices to re-distribute index entry with key 20; we've re-distributed 17 as well for illustration.

- Intuitively, entries are re-distributed by `pushing through' the splitting entry in the parent node.
- It suffices to re-distribute index entry with key 20; we've re-distributed 17 as well for illustration.

- Intuitively, entries are re-distributed by `pushing through' the splitting entry in the parent node.
- It suffices to re-distribute index entry with key 20; we've re-distributed 17 as well for illustration.

- Intuitively, entries are re-distributed by `pushing through' the splitting entry in the parent node.
- It suffices to re-distribute index entry with key 20; we've re-distributed 17 as well for illustration.

- Intuitively, entries are re-distributed by `pushing through' the splitting entry in the parent node.
- It suffices to re-distribute index entry with key 20; we've re-distributed 17 as well for illustration.

- Intuitively, entries are re-distributed by `pushing through' the splitting entry in the parent node.
- It suffices to re-distribute index entry with key 20; we've re-distributed 17 as well for illustration.

Primary vs Secondary Index

- Note: We were assuming the data items were in sorted order
 - This is called *primary/clustered B+tree* index
- *Secondary B+tree* index:
 - Built on an attribute that the file is not sorted on.
- Can have many different indexes on the same file.

A Secondary B+-Tree index

A file organized as (or, has) a **Primary B+-Tree** index on *ssn*

The same file also has a **Secondary B+-Tree** index on *name*

Cost for searching a value in B+ tree

• Assumptions:

- Each interior node is a disk block
- Each leaf node is also a disk block and data entries (K*) are of the form
 key, ptr>. There are D data entries.
- Let F be the average number of pointers in a node (for internal nodes, it is called *fanout*, i.e., avg. number of children)
- Observe: Let H be the height of the B+ tree: we need to read H+1 nodes (blocks) to reach a data entry in a leaf node
- How do we find H?
 - Level 1 = 1 page = F^0 page
 - Level 2 = F pages = F^1 pages
 - Level $3 = F * F pages = F^2 pages$
 - Level $H+1 = \dots = F^H$ pages (i.e., leaf nodes)
 - F pointers \rightarrow F-1 keys, so there must be D/(F-1) leaf nodes

- D/(F-1) = F^H. That is, H =
$$\log_F(\frac{D}{F-1})$$

B+ Trees in Practice

- Typical order: 100. Typical fill-factor: 66%.
 - average fanout = 133 (i.e, # of pointers in internal node)
- 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
- Suppose there are 1,000,000,000 data entries.
 - $-H = log_{133}(10000000000132) < 4$
 - The cost is reading H+1 = 5 pages

Cost Computation: Another Example

Leaves would store the actual records

- A primary B+ tree index on key field giftID.
- 2.500.000 gift records, each record: 400 bytes.
- giftID: 12 bytes, address pointer: 4 bytes
- A bucket can hold 500 records
 - So we have larger leaf nodes (called buckets), as we store actual records
 - No claim for interior nodes, assume each is a block!
- B+ tree will have a fill factor of 50% [min occupancy]
- B (block size): 1600
- s: 10 ms, r: 5 ms, btt: 1 ms.

a) No of index nodes and their total size

We need to find i) fanout of the nodes, and ii) no of leaves.

i) fanout: Assume, n keys (n+1) ptrs can fit to an index node:

$$n \times 12 + (n+1) \times 4 = 1600 \text{ bytes} \rightarrow 16n = 1596 / 16 \rightarrow n = 99$$

So at most 99 keys in a node (2d=99, d (tree order) is floor(99/2))

Tree fill factor 50%; max 99 keys x 50% = 49 keys fanout: 49 + 1 = 50 ptrs per node

ii) no of leaves:

500 rec/leaf * fill factor (50%) = 250 recs/leaf
2.5M records / 250 = 10000 leaf nodes (i.e., buckets)

a) No of index nodes and their total size

- Tree height = $\log_{50} 10000 = 3$
- So, there are H+1 = 4 levels

Level 4: 10000 leaf nodes (data buckets)

Level 3: ceil (10000 / 50 ptrs) = 200 nodes

Level 2: ceil (200/50) = 4 nodes

Level 1: ceil (4/50) = 1 node (root)

Index nodes: 1 + 4 + 200 = 205

Total Size: 205 x 1600 bytes

b) Time cost of reading an arbitrary record

- Three has H=3, so 4 levels
- At the first 3 levels, we fetch index nodes:
- $3 \times (s + r + btt) = 3 \times (10 + 5 + 1) = 48 \text{ ms}$
- At the fourth level we fetch the leaf node (data bucket)
 - But how many blocks is a data bucket?
 - -(500 recs x 400 bytes/rec) / 1600 = 125 blocks
 - So, cost s + r+ 125 x btt = 10+ 5+ 125 x 1 = 140 ms
- Total cost: 48 + 140 = 188 ms

c) Cost of reading all records in sorted manner

- Reach to leftmost leaf node, as before:
- at the first 3 levels, we fetch index nodes:

$$3 \times (s + r + btt) = 3 \times (10 + 5 + 1) = 48 \text{ ms}$$

- Read all the leaf nodes (using doubly linked list pointers)
 - -10000 (s + r + 125 x btt)
- Think: What if this is a secondary B+ tree and we store <key, ptr> pairs at leaf nodes (data buckets)?

Terminology

- **Blocking Factor:** the number of records which can fit in a leaf node.
- Fan-out: the average number of children of an internal node.
- A B+tree index can be used either as a primary index or a secondary index.
 - Primary index: determines the way the records are actually stored (also called a sparse index, clustered index)
 - Secondary index: the records in the file are not grouped in blocks according to keys of secondary indexes (also called a dense index)

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 (Contd.)

Index entries for leaf pages always entered into right-most index page just above leaf level.

When this fills up, it splits. (Split may go up right-most path to the root.)

 Much faster than repeated inserts, especially when one considers locking!

Database Management Systems 3e d3* R4R

23 31 35 36 38 41

Summary

- Tree-structured indexes are ideal for rangesearches, also good for equality searches.
- B+ tree is a dynamic structure.
 - Inserts/deletes leave tree height-balanced; High fanout (F) means depth rarely more than 3 or 4.
 - Almost always better than maintaining a sorted file.
 - Typically, 67% occupancy on average.
 - If data entries are data records, splits can change rids!
- Most widely used index in database management systems because of its versatility. One of the most optimized components of a DBMS.

More...

- Hash-based Indexes
 - Static Hashing
 - Extendible Hashing
 - Linear Hashing
- Grid-files
- R-Trees
- etc...
- A nice animation site for B+ trees:

https://www.cs.usfca.edu/~galles/visualization/BP1 usTree.html