COURSE 8

Database Indexing

Single Record and Range Search

- Single record retrieval:
 - "Find student name whose Age = 20"
- Range queries:
 - "Find all students with Grade > 8.50"
- Sequentially scanning of file is costly
- If data is in sorted file:
 - Binary search to find first such student
 - Scan to find others.
 - Cost of binary search can still be quite high.

Indexes

- <u>Indexes</u> are file structures that enable us to answer value-based queries efficiently.
- An <u>index</u> on a file speeds up selections on the *search key* fields for the index.
 - Any subset of the fields of a relation can be the search key for an index on the relation.
 - *Search key* is not the same as key (minimal set of fields that uniquely identify a record in a relation).
- An index contains a collection of data entries, and supports efficient retrieval of "all data entries with a given search key value k".

Indexing properties

- *Propagation of changes*
 - When records are inserted/deleted, all indexes must be updated.
 - Any change in the search key implies updates of corresponding index file(s)
- *Index size* since the index must be moved to main memory to be searched, it must remain small enough to fit within a reasonable memory area.
 - What if the index size is too large?
 - The partial-index structure
 - An index to the index (layered or tree structure).
- Two issues:
 - What is stored as a data entry in an index (*index content*)?
 - How are date entries organized (*indexing technique*)?

Alternatives of Data Entry in Index

- Three alternatives:
 - (1) Data record with key value **k**
 - (2) <k, rid of data record with search key value k>
 - (3) $\langle \mathbf{k} \rangle$, list of rids of data records with search key $\mathbf{k} \rangle$
- Choice of alternative for data entries is orthogonal to the indexing technique used to locate data entries with a given key value **k**.
 - Examples of indexing techniques: B+ trees, hash-based structures
 - Typically, index contains auxiliary information that directs searches to the desired data entries

Alternatives of Data Entry (cont.)


■ Alternative (1):

- Index and data records stored together
 - Index structure is a file organization for data records (instead of a Heap file or sorted file).
- At most one index on a given collection of data records can use Alternative (1). (Otherwise, data records are duplicated, leading to redundant storage and potential inconsistency.)
- If data records are very large, no. of pages containing data entries is high. Implies size of auxiliary information in the index is also large, typically.

Alternatives of Data Entry (cont.)


- Alternatives (2) and (3):
 - Data entries point to data records
 - Data entries typically are much smaller than data records (so, better than Alternative (1) especially if search keys are small).
 - Portion of index structure used to direct search, which depends on size of data entries, is much smaller than with Alternative (1).
 - If more than one index is required on a given file, at most one index can use Alternative (1); rest must use Alternatives (2) or (3).
 - Alternative (3) more compact than Alternative (2), but leads to variable sized data entries even if search keys are of fixed length.


Creating an Index


22 : rid₁, rid_n ...

21 : rid₂...


Index Classification

- *Primary* vs. *secondary* indexes:
 - A *primary* index is an index on a set of fields that includes the primary key.
 - An index is called a *unique* index if the search key contains a candidate key.
 - No duplicates in the data entries
 - In general, secondary index contains duplicates

- Clustered vs. un-clustered indexes:
 - An index is *clustered* if order of data records in a file is the same as, or `close to', the order of data entries in the index.
 - Alternative (1) implies clustered; in practice, clustered also implies Alternative (1) (since sorted files are rare).
 - A file can be clustered on at most one search key.
 - Cost of retrieving data records through index varies *greatly* based on whether index is clustered or not!


Clustered vs. Un-clustered Index


Clustered vs. Un-clustered Index (cont)

- To build clustered indexes:
 - Sort the records in heap file
 - Leave some free space in each page to absorb future insertions
 - If free space is used up subsequently, further insertions to the page is handled using a linked list of overflow pages
 - Need to reorganize file periodically to ensure good performance
- Clustered index is expensive to maintain

- Dense vs. sparse indexes:
- An index is *dense* if there is at least one data entry per search key value (in some data record)
 - Several data entries can have the same search key value if there are duplicates and Alternative (2) is used
 - Alternative (1) always leads to dense index.
- An index is *sparse* if it contains one data entry for each page of records in the data file
 - Every sparse index is clustered!
 - Sparse indexes are smaller; however, some useful optimizations are based on dense indexes.


- Composite Search Keys:
- Search on a combination of fields.
 - Equality query: Every field value is equal to a constant value:

$$age=20$$
 and $sal=75$

- Range query: Some field value is not a constant: age=20 and sal > 10
- Data entries in index sorted by search key to support range queries.
 - Lexicographic order, or
 - Spatial order.


Data entries sorted by *<age>*


Data entries in index sorted by *<sal,age>*

Data entries sorted by <*sal*>

Secondary Indexes


Example

■ Suppose that the records of Students table are stored in a sorted (by *Age* field) file. Each page can store up to 3 records.

ID	Name	Age	Grade	Course
53831	Melanie	11	7.8	Music
53832	George	12	8.0	Music
53666	John	18	9.4	ComputerS
53688	Sam	19	9.2	Music
53650	Sam	19	9.8	ComputerS

List the data entries in each of the following indexes (you can use page_id, slot no> to identify a tuple).

Example (cont)

Grade ID Name Age Course Melanie Music 53831 7.8 11 53832 George 12 8.0 Music **ComputerS** 53666 John 18 9.4 Music 53688 Sam 9.2 19 53650 9.8 **ComputerS** Sam 19

- 1. *Age* Dense, alternative (1) -the file itself
- 2. *Age* Dense, alternative (2) (11,<1,1>) (12,<1,2>)(18,<1,3>)(19,<2,1>)(19,<2,2>)
- 3. *Age* Dense, alternative (3) (11,<1,1>) (12,<1,2>)(18,<1,3>)(19,<2,1>,<2,2>)
- 4. *Age* Sparse, alternative (1)
 - cannot build such index (by definition)

T 1	1	/
Hyamn		contl
Examp]		COLL

ID	Name	Age	Grade	Course
53831	Melanie	11	7.8	Music
53832	George	12	8.0	Music
53666	John	18	9.4	ComputerS
53688	Sam	19	9.2	Music
53650	Sam	19	9.8	ComputerS

- 5. Age Sparse, alternative (2) $\frac{1}{3}$ (11,<1,1>) (19,<2,1>) the order of entries is significant
- 6. *Age* Sparse, alternative (3) (11,<1,1>) (19,<2,1>,<2,2>) the order of entries is significant
- 7. *Grade* Dense, alternative (1) 7.8, 8.0, 9.2, 9.4, 9.8
- 8. *Grade* Dense, alternative (2) (7.8,<1,1>)(8.0,<1,2>)(9.2,<2,1>)(9.4,<1,3>)(9.8,<2,2>)

Example (cont)

Name Grade ID Age Course 53831 Melanie 7.8 Music 11 53832 George 12 8.0 Music **ComputerS** 53666 John 18 9.4 Sam 9.2 Music 53688 19 Sam 9.8 **ComputerS** 53650 19

9. *Grade* – Dense, altern. (3)


$$(7.8, <1,1>)(8.0, <1,2>)(9.2, <2,1>)(9.4, <1,3>)(9.8, <2,2>)$$

- 10. *Grade –* Sparse, alternative (1)
 - cannot build such index (by definition)
- 11. *Grade –* Sparse, alternative (2)
 - search key values are not ordered
- 12. *Grade –* Sparse, alternative (3)
 - search key values are not ordered

Conventional Indexes

- Advantages:
 - Simple
 - Index is sequential file \rightarrow good for scans
- Disadvantages:
 - Inserts expensive, and/or
 - Lose sequentiality & balance

Example


Understanding the Workload

- For each query in the workload:
 - Which relations does it access?
 - Which attributes are retrieved?
 - Which attributes are involved in selection/join conditions? How selective are these conditions likely to be?
- For each update in the workload:
 - Which attributes are involved in selection/join conditions? How selective are these conditions likely to be?
 - The type of update (INSERT/DELETE/UPDATE), and the attributes that are affected.

Choice of Indexes

- What indexes should we create?
- For each index, <u>which</u> storing method will use?
- One approach: Consider the most important queries in turn. Consider the best plan using the current indexes, and see if a better plan is possible with an additional index. If so, create it.
 - Obviously, this implies that we must understand how a DBMS evaluates queries and creates query evaluation plans!
 - For now, we discuss simple 1-table queries.
- Before creating an index, must also consider the impact on updates in the workload!
 - Trade-off: Indexes can make queries go faster, updates slower. Require disk space, too.

Index Selection Guidelines

- Attributes in WHERE clause are candidates for index keys.
 - Exact match condition suggests hash index.
 - Range query suggests tree index.
 - Clustering is especially useful for range queries; can also help on equality queries if there are many duplicates.
- Multi-attribute search keys should be considered when a WHERE clause contains several conditions.
 - Order of attributes is important for range queries.
 - Such indexes can sometimes enable index-only strategies for important queries.
- Try to choose indexes that benefit as many queries as possible. Since only one index can be clustered per relation, choose it based on important queries that would benefit the most from clustering.

Example of Clustered Indexes

- B+ tree index on E.age can be used to get qualifying tuples.
 - How selective is the condition?
 - Is the index clustered?
- Consider the GROUP BY query.
 - If many tuples have *E.age* > 10, using *E.age* index and sorting the retrieved tuples may be costly.
 - Clustered *E.dno* index may be better!
- Equality queries and duplicates:
 - Clustering on E.hobby helps!

SELECT E.dno FROM Employees E WHERE E.age>40

SELECT E.dno, COUNT (*) FROM Employees E WHERE E.age>10 GROUP BY E.dno

SELECT E.dno FROM Employees E WHERE E.hobby='Stamps'

Composite Search Keys

- To retrieve Employees records with *age*=30 AND *sal*=4000, an index on *<age*,*sal*> would be better than an index on *age* or an index on *sal*.
 - Choice of index key orthogonal to clustering etc.
- If condition is: 20<*age*<30 AND 3000<*sal*<5000:
 - Clustered tree index on <age,sal> or <sal,age> is best.
- If condition is: *age*=30 AND 3000<*sal*<5000:
 - Clustered <age,sal> index much better than <sal,age> index!
- Composite indexes are larger, updated more often.

Index-Only Plans

■ A number of queries can be answered without retrieving any tuples from one or more of the relations involved if a suitable index is available. <E.dno>

SELECT D.mgr FROM Dept D, Emp E WHERE D.dno=E.dno

<E.dno, E.eid> Tree index!

SELECT D.mgr, E.eid FROM Dept D, Emp E WHERE D.dno=E.dno

<*E.dno*>

SELECT E.dno, COUNT(*) FROM Emp E GROUP BY E.dno <E.dno,E.sal> Tree index!
SELECT E.dno, MIN(E.sal)
FROM Emp E
GROUP BY E.dno

<E. age, E.sal > or <E.sal, E.age > Tree index!

SELECT AVG(E.sal)
FROM Emp E
WHERE E.age=25 AND
E.sal BETWEEN 3000 AND 5000

Index-Only Plans (cont.)

- Index-only plans are possible if the key is <dno,age> or we have a tree index with key <age,dno>
 - Which is better?
 - What if we consider the second query?

SELECT E.dno, COUNT (*)
FROM Emp E
WHERE E.age=30
GROUP BY E.dno

SELECT E.dno, COUNT (*)
FROM Emp E
WHERE E.age>30
GROUP BY E.dno

Indexing today

- Single dimensional Indexing
 - B+ Trees, Hash Files
- Multi-dimensional Indexing
 - for Spatial Databases (GIS)
 - R Trees
- High-dimensional Indexing
 - Similarity range queries
- Indexing for advanced applications
 - Main memory indexing

Summary

- Many alternative file organizations exist, each appropriate in some situation.
- If selection queries are frequent, sorting the file or building an *index* is important.
 - Hash-based indexes only good for equality search.
 - Sorted files and tree-based indexes best for range search; also good for equality search. (Files rarely kept sorted in practice; B+ tree index is better.)
- Index is a collection of data entries plus a way to quickly find entries with given key values.

Summary (Cont.)

- Data entries can be actual data records, <key, rid> pairs, or <key, rid-list> pairs.
 - Choice orthogonal to *indexing technique* used to locate data entries with a given key value.
- Can have several indexes on a given file of data records, each with a different search key.
- Indexes can be classified as clustered vs. unclustered, primary vs. secondary, and dense vs. sparse. Differences have important consequences for utility/performance.

Summary (Cont.)

- Understanding the nature of the workload for the application, and the performance goals, is essential to developing a good design.
 - What are the important queries and updates? What attributes/relations are involved?
- Indexes must be chosen to speed up important queries (and perhaps some updates!).
 - Index maintenance overhead on updates to key fields.
 - Choose indexes that can help many queries, if possible.
 - Build indexes to support index-only strategies.
 - Clustering is an important decision; only one index on a given relation can be clustered!
 - Order of fields in composite index key can be important.