15-721 DATABASE SYSTEMS

Lecture #09 – OLAP Indexes

@Andy_Pavlo // Carnegie Mellon University // Spring 2017

TODAY'S AGENDA

OLAP Schemas
Projection/Columnar Indexes (MSSQL)
Bitmap Indexes

BIFURCATED ENVIRONMENT

DECISION SUPPORT SYSTEMS

Applications that serve the management, operations, and planning levels of an organization to help people make decisions about future issues and problems by analyzing historical data.

Star Schema vs. Snowflake Schema

STAR SCHEMA

STAR SCHEMA

STAR VS. SNOWFLAKE SCHEMA

Issue #1: Normalization

- → Snowflake schemas take up less storage space.
- → Denormalized data models may incur integrity and consistency violations.

Issue #2: Query Complexity

- → Snowflake schemas require more joins to get the data needed for a query.
- → Queries on star schemas will (usually) be faster.

OBSERVATION

Using a B+tree index on a fact table results in a lot of wasted storage if the values are repetitive and the cardinality is low.

```
CREATE TABLE sales_fact (
  id INT PRIMARY KEY,
  i
  location_fk INT
 REFERENCES location_dim (id)
);
```

```
CREATE TABLE location_dim (
  id INT PRIMARY KEY,
  :
  zip_code INT
);
```

```
SELECT COUNT(*)
  FROM sales_fact AS S
  JOIN location_dim AS L
 ON S.location_fk = L.id
WHERE L.zip_code = 15217
```


Decompose rows into compressed column segments for single attributes.

- → Original data still remains in row store.
- → No way to map an entry in the column index back to its corresponding entry in row store.

Use as many existing components in MSSQL.

Original implementation in would force a table to become read-only.

Data Table

Data Table

Data Table

Encode

Blob Storage

MSSQL: INTERNAL CATALOG

Segment Directory: Keeps track of statistics for each column segments per row group.

- \rightarrow Size
- \rightarrow # of Rows
- → Min and Max key values
- → Encoding Meta-data

Data Dictionary: Maps dictionary ids to their original values.

MSSQL: DICTIONARY ENCODING

Construct a separate table that maps unique values for an attribute to a dictionary id.

 \rightarrow Can be sorted by frequency or lexicographical ordering.

For each tuple, store the 32-bit id of its value in the dictionary instead of the real value.

MSSQL: DICTIONARY ENCODING

Original Data

id	city
1	New York
2	Chicago
3	New York
4	New York
6	Pittsburgh
7	Chicago
8	New York
9	New York

MSSQL: DICTIONARY ENCODING

Original Data

Compressed Data

id	city	DICTIONARY
1	0	0→(New York,5)
2	1	1→(Chicago,2)
3	0	2→(Pittsburgh,1)
4	0	
6	2	
7	1	
8	0	
9	0	

MSSQL: VALUE ENCODING

Transform the domain of a numeric column segment into a set of distinct values in a smaller domain of integers.

Allows the DBMS to use smaller data types to store larger values.

Also sometimes called **delta encoding**.

Compress runs of the same value in a single column into triplets:

- \rightarrow The value of the attribute.
- \rightarrow The start position in the column segment.
- \rightarrow The # of elements in the run.

Requires the columns to be sorted intelligently to maximize compression opportunities.

Original Data

Original Data

Compressed Data

Sorted Data

Compressed Data

id	sex
tu	Sex
1	(M,0,6)
2	(F,7,2)
3	
6	
7	
9	RLE Triplet
4	- Value
7	- Offset
	- Length

MSSQL: QUERY PROCESSING

Modify the query planner and optimizer to be aware of the columnar indexes.

Add new vector-at-a-time operators that can operate directly on columnar indexes.

Compute joins using Bitmaps built on-the-fly.

MSSQL: UPDATES SINCE 2012

Clustered column indexes.

More data types.

Support for INSERT, UPDATE, and DELETE:

- → Use a <u>delta store</u> for modifications and updates. The DBMS seamlessly combines results from both the columnar indexes and the delta store.
- \rightarrow Deleted tuples are marked in a bitmap.

BITMAP INDEXES

Store a separate Bitmap for each unique value for a particular attribute where an offset in the vector corresponds to a tuple.

 \rightarrow The ith position in the Bitmap corresponds to the ith tuple in the table.

Typically segmented into chunks to avoid allocating large blocks of contiguous memory.

BITMAP INDEXES

Original Data

BITMAP INDEXES

Original Data

Compressed Data

	S	ex
id	М	F
1	1	0
2	1	0
3	1	0
4	0	1
6	1	0
7	0	1
8	1	0
9	1	0

BITMAP INDEXES: EXAMPLE

```
CREATE TABLE customer_dim (
  id INT PRIMARY KEY,
  name VARCHAR(32),
  email VARCHAR(64),
  address VARCHAR(64),
  zip_code INT
);
```

Assume we have 10 million tuples. 43,000 zip codes in the US.

 \rightarrow 10000000 43000 = 53.75 GB

BITMAP INDEXES: EXAMPLE

```
CREATE TABLE customer_dim (
  id INT PRIMARY KEY,
  name VARCHAR(32),
  email VARCHAR(64),
  address VARCHAR(64),
  zip_code INT
);
```

Assume we have 10 million tuples. 43,000 zip codes in the US.

 \rightarrow 10000000 43000 = 53.75 GB

Every time a txn inserts a new tuple, we have to extend 43,000 different bitmaps.

BITMAP INDEX: DESIGN CHOICES

Encoding Scheme Compression

BITMAP INDEX: ENCODING

Approach #1: Equality Encoding

 \rightarrow Basic scheme with one Bitmap per unique value.

Approach #2: Range Encoding

→ Use one Bitmap per interval instead of one per value.

Approach #3: Hierarchical Encoding

 \rightarrow Use a tree to identify empty key ranges.

Approach #4: Bit-sliced Encoding

→ Use a Bitmap per bit location across all values.

HIERARCHICAL ENCODING

HIERARCHICAL BITMAP INDEX: AN EFFICIENT AND SCALABLE INDEXING TECHNIQUE FOR SET-VALUED ATTRIBUTES Advances in Databases and Information Systems 2003

HIERARCHICAL ENCODING

HIERARCHICAL BITMAP INDEX: AN EFFICIENT AND SCALABLE INDEXING TECHNIQUE FOR SET-VALUED ATTRIBUTES Advances in Databases and Information Systems 2003

BIT-SLICED ENCODING

Original Data

bin(21042)→ 00101001000110010

BIT-SLICED ENCODING

Original Data

bin(21042)→ 00101001000110010

BIT-SLICED ENCODING

Original Data

Bit-Slices

bin(21042)→ 00101001000110010

Original Data

Bit-Slices

bin(21042)→ 00101001000110010

Original Data

id	zipcode	
1	21042 15217	
2		
3	02903	
4	90220	
6 14623		
7	53703	

Bit-Slices

Original Data

SELECT * FROM customer_dim
WHERE zipcode < 15217</pre>

Walk each slice and construct a result bitmap.

Original Data

Bit-Slices

SELECT * FROM customer_dim
WHERE zipcode < 15217</pre>

Walk each slice and construct a result bitmap.

Skip entries that have 1 in first 3 slices (16, 15, 14)

Bit-slices can also be used for efficient aggregate computations.

Example: **SUM(attr)**

- \rightarrow First, count the number of 1s in **slice**₁₇ and multiply the count by 2^{17}
- \rightarrow Then, count the number of 1s in **slice**₁₆ and multiply the count by 2¹⁶
- \rightarrow Repeat for the rest of slices...

BITMAP INDEX: COMPRESSION

Approach #1: General Purpose Compression

- → Use standard compression algorithms (e.g., LZ4, Snappy).
- → Have to decompress before you can use it to process a query. Not useful for in-memory DBMSs.

Approach #2: Byte-aligned Bitmap Codes

→ Structured run-length encoding compression.

Approach #3: Roaring Bitmaps

→ Modern hybrid of run-length encoding and value lists.`

Divide Bitmap into chunks that contain different categories of bytes:

- \rightarrow **Gap Byte**: All the bits are **0**s.
- \rightarrow **Tail Byte:** Some bits are **1**s.

Encode each <u>chunk</u> that consists of some **Gap Bytes** followed by some **Tail Bytes**.

- \rightarrow Gap Bytes are compressed with RLE.
- → Tail Bytes are stored uncompressed unless it consists of only 1 byte or has only 1 non-zero bit.

 BYTE-ALIGNED BITMAP COMPRESSION

Bitmap

```
 00000000
 00000000
 00010000

 00000000
 00000000
 00000000

 00000000
 00000000
 00000000

 00000000
 00000000
 00000000

 00000000
 01000000
 00100010
```

Compressed Bitmap

1	Bitmap	Gap Bytes	Tail Rytes	
		<u> </u>		
	00000000	00000000	00010000	#1
	00000000	00000000	00000000	
	00000000	00000000	00000000	
	00000000	00000000	00000000	
		00000000		
	00000000	01000000	00100010	

Compressed Bitmap

Bitmap	Gap Bytes	Tail Bytes	
0000000	00000000	00010000	#1
0000000	0 00000000	00000000	
0000000	0 0000000	00000000	
0000000	0 0000000	00000000	#2
0000000	0 0000000	00000000	
0000000	0 01000000	00100010	

Compressed Bitmap

Bitmap

00000000	00000000	00010000
00000000	00000000	00000000
00000000	00000000	00000000
00000000	00000000	00000000
00000000	00000000	00000000
00000000	01000000	00100010

Compressed Bitmap

Chunk #1 (Bytes 1-3)

Header Byte:

- → Number of Gap Bytes (Bits 1-3)
- \rightarrow Is the tail special? (Bit 4)
- \rightarrow Number of verbatim bytes (if Bit 4=0)
- \rightarrow Index of 1 bit in tail byte (if Bit 4=1)

No gap length bytes since gap length < 7

No verbatim bytes since tail is special

Bitmap

```
 00000000
 00000000
 00010000

 00000000
 00000000
 00000000

 00000000
 00000000
 00000000

 00000000
 00000000
 00000000

 00000000
 01000000
 00100010
```

Compressed Bitmap

```
#1 (010)(1)(0100)
```

#2 (111)(0)(0010) 00001101 010000000 00100010

Chunk #2 (Bytes 4-18)

Header Byte:

- \rightarrow 13 gap bytes, two tail bytes
- \rightarrow # of gaps is > 7, so have to use extra byte

One gap length byte gives gap length = 13 Two verbatim bytes for tail.

Bitmap

```
 00000000
 00000000
 00010000

 00000000
 00000000
 00000000

 00000000
 00000000
 00000000

 00000000
 00000000
 00000000

 00000000
 01000000
 00100010
```

Compressed Bitmap

```
#1 (010)(1)(0100)
```

#2 (111)(0)(0010) 00001101 010000000 00100010

Chunk #2 (Bytes 4-18)

Header Byte:

- \rightarrow 13 gap bytes, two tail bytes
- \rightarrow # of gaps is > 7, so have to use extra byte

One gap length byte gives gap length = 13 Two verbatim bytes for tail.

Bitmap

```
 00000000
 00000000
 00010000

 00000000
 00000000
 00000000

 00000000
 00000000
 00000000

 00000000
 00000000
 00000000

 00000000
 01000000
 00100010
```

Compressed Bitmap

```
#1 (010)(1)(0100)

Gap Length

#2 (111)(0)(0010) 00001101

01000000 00100010
```

Chunk #2 (Bytes 4-18)

Header Byte:

- \rightarrow 13 gap bytes, two tail bytes
- \rightarrow # of gaps is > 7, so have to use extra byte

One gap length byte gives gap length = 13 Two verbatim bytes for tail.

Bitmap

```
 00000000
 00000000
 00010000

 00000000
 00000000
 00000000

 00000000
 00000000
 00000000

 00000000
 00000000
 00000000

 00000000
 01000000
 00100010
```

Compressed Bitmap

```
#1 (010)(1)(0100)
```

#2 (111)(0)(0010) 00001101 01000000 00100010

Chunk #2 (Bytes 4-18)

Header Byte:

- \rightarrow 13 gap bytes, two tail bytes
- \rightarrow # of gaps is > 7, so have to use extra byte

One gap length byte gives gap length = 13 Two verbatim bytes for tail.

Bitmap

```
 00000000
 00000000
 00010000

 00000000
 00000000
 00000000

 00000000
 00000000
 00000000

 00000000
 00000000
 00000000

 00000000
 01000000
 00100010
```

Compressed Bitmap

```
#1 (010)(1)(0100)
#2 (111)(0)(0010) 00001101
```

01000000 00100010

Chunk #2 (Bytes 4-18)

Header Byte:

- \rightarrow 13 gap bytes, two tail bytes
- \rightarrow # of gaps is > 7, so have to use extra byte

One gap length byte gives gap length = 13 Two verbatim bytes for tail.

Bitmap

```
00000000 00000000 00010000
0000000 00000000 0000000
0000000 00000000 0000000
0000000 00000000 0000000
0000000 0000000 0000000
00000000 01000000 00100010
```

Compressed Bitmap

```
#1 (010)(1)(0100)
```

#2 (111)(0)(0010) 00001101 01000000 00100010

Verbatim Tail Bytes

DATABASE GROUP

Chunk #2 (Bytes 4-18)

Header Byte:

- \rightarrow 13 gap bytes, two tail bytes
- \rightarrow # of gaps is > 7, so have to use extra byte

One gap length byte gives gap length = 13 Two verbatim bytes for tail.

Original: 18 bytes

BBC Compressed: 5 bytes.

OBSERVATION

Oracle's BBC is an obsolete format

- → Although it provides good compression, it is likely much slower than more recent alternatives due to excessive branching.
- → Word-Aligned Hybrid (WAH) is a patented variation on BBC that provides better performance.

None of these support random access.

→ If you want to check whether a given value is present, you have to start from the beginning and uncompress the whole thing.

Store 32-bit integers in a compact two-level indexing data structure.

- → Dense chunks are stored using bitmaps
- → Sparse chunks use packed arrays of 16-bit integers.

Now used in Lucene, Hive, Spark.

BETTER BITMAP PERFORMANCE WITH ROARING BITMAPS

For each value **k**, assign it to a chunk based on **k/2**¹⁶.

Only store **k%2**¹⁶ in container.

If # of values in container is less than 4096, store as array. Otherwise, store as Bitmap.

For each value **k**, assign it to a chunk based on **k/2**¹⁶.

Only store **k%2**¹⁶ in container.

If # of values in container is less than 4096, store as array. Otherwise, store as Bitmap.

For each value k, assign it to a chunk based on $k/2^{16}$.

Only store **k%2**¹⁶ in container.

If # of values in container is less than 4096, store as array. Otherwise, store as Bitmap.

$$1000/2^{16}=0$$

$$199658/2^{16}=3$$

COLUMN IMPRINTS

Store a bitmap that indicates whether there is a bit set at a bit-slice of cache-line values.

INDEX STRUCTURE SIGMOD 2013

COLUMN IMPRINTS: A SECONDARY

PARTING THOUGHTS

These require that the position in the Bitmap corresponds to the tuple's position in the table.

→ This is not possible in a MVCC DBMS using the <u>Insert</u>
 <u>Method</u> unless there is a look-up table.

Maintaining a Bitmap Index is wasteful if there are a large number of unique values for a column and if those values are ephemeral.

We're ignoring multi-dimensional indexes...

NEXT CLASS

Data Layout Storage Models

