Data Indexing

Purposes of Data Indexing

What is Data Indexing?

Why is it important?

Concept of File Systems

Stores and organizes data into computer files.

 Makes it easier to find and access data at any given time.

Database Management Systems

The file system that manages a database.

 Database - is an organized collection of logically related data.

How DBMS Accesses Data?

 The operations read, modify, update, and delete are used to access data from database.

- DBMS must first transfer the data temporarily to a buffer in main memory.
- Data is then transferred between disk and main memory into units called blocks.

Time Factors

 The transferring of data into blocks is a very slow operation.

 Accessing data is determined by the physical storage device being used.

Physical Storage Devices

 Random Access Memory – Fastest to access memory, but most expensive.

 Direct Access Memory – In between for accessing memory and cost

 Sequential Access Memory – Slowest to access memory, and least expensive.

More Time Factors

 Querying data out of a database requires more time.

 DBMS must search among the blocks of the database file to look for matching tuples.

Purpose of Data Indexing

 It is a data structure that is added to a file to provide faster access to the data.

 It reduces the number of blocks that the DBMS has to check.

Properties of Data Index


- It contains a search key and a pointer.
- Search key an attribute or set of attributes that is used to look up the records in a file.
- Pointer contains the address of where the data is stored in memory.
- It can be compared to the card catalog system used in public libraries of the past.

Two Types of Indices


 Ordered index (Primary index or clustering index) – which is used to access data sorted by order of values.

 Hash index (secondary index or nonclustering index) - used to access data that is distributed uniformly across a range of buckets.

Ordered Index


Hash Index


Definition of Bucket

 Bucket - another form of a storage unit that can store one or more records of information.

 Buckets are used if the search key value cannot form a candidate key, or if the file is not stored in search key order.

Choosing Indexing Technique

- Five Factors involved when choosing the indexing technique:
- access type
- access time
- insertion time
- deletion time
- space overhead

Indexing Definitions

- Access type is the type of access being used.
- Access time time required to locate the data.
- Insertion time time required to insert the new data.
- Deletion time time required to delete the data.
- Space overhead the additional space occupied by the added data structure.

Types of Ordered Indices

 Dense index - an index record appears for every search-key value in the file.

 Sparse index - an index record that appears for only some of the values in the file.

Dense Index

Brighton				
Downtown	Brighton	217	Green	750
Mianus	Downtown	101	Johnson	500
Perriridge	Downtown	110	Peterson	600
Redwood	Miams	215	Smith	700
Round Hill	Pertiridge	102	Hayes	400
	Pertiridge	201	Williams	900
	Pertitidge	218	Lyle	700
	Redwood	222	Lindsay	700
	Round Hill	305	Turner	350

Dense Index Insertion

- if the search key value does not appear in the index, the new record is inserted to an appropriate position
- if the index record stores pointers to all records with the same search-key value, a pointer is added to the new record to the index record
- if the index record stores a pointer to only the first record with the same search-key value, the record being inserted is placed right after the other records with the same search-key values.

Dense Index Deletion

- if the deleted record was the only record with its unique search-key value, then it is simply deleted
- if the index record stores pointers to all records with the same search-key value, delete the point to the deleted record from the index record.
- If the index record stores a pointer to only the first record with the same search-key value, and if the deleted record was the first record, update the index record to point to the next record.

Sparse Index

Brighton						
Mianus	~ ~~~ ~		Brighton	217	Green	750
Redwood -		-	Downtown	101	Johnson	500
		> -	Downtown	110	Peterson	600
		> -	Miams	215	Smith	700
		<u>~</u>	Pertiridge	102	Hayes	400
		سد	Pertiridge	201	Williams	900
	\	>	Pertiridge	218	Lyle	700
		>	Redwood	222	Lindsay	700
	\subseteq	~	Round Hill	305	Turn e r	350

Sparse Index Insertion

 first the index is assumed to be storing an entry of each block of the file.

 if no new block is created, no change is made to the index.

 if a new block is created, the first searchkey value in the new block is added to the index.

Sparse Index Deletion

- if the deleted record was the only record with its search key, the corresponding index record is replaced with an index record for the next search-key value
- if the next search-key value already has an index entry, then the index record is deleted instead of being replaced;
- if the record being deleted is one of the many records with the same search-key value, and the index record is pointing particularly to it, the index record pointing to the next record with the same search-key value is updated as the reference instead.


Index Choice

- Dense index requires more space overhead and more memory.
- Data can be accessed in a shorter time using Dense Index.
- It is preferable to use a dense index when the file is using a secondary index, or when the index file is small compared to the size of the memory.

Choosing Multi-Level Index

- In some cases an index may be too large for efficient processing.
- In that case use multi-level indexing.
- In multi-level indexing, the primary index is treated as a sequence file and sparse index is created on it.
- The outer index is a sparse index of the primary index whereas the inner index is the primary index.

Multi-Level Index


B-Tree Index


 B-tree is the most commonly used data structures for indexing.

 It is fully dynamic, that is it can grow and shrink.

Three Types B-Tree Nodes

- Root node contains node pointers to branch nodes.
- Branch node contains pointers to leaf nodes or other branch nodes.
- Leaf node contains index items and horizontal pointers to other leaf nodes.

Full B-Tree Structure


B-Tree Insertion


- First the DBMS looks up the search key value
- if the search key value exists in a leaf node, then a file is added to the record and a bucket pointer if necessary
- if a search-key value does not exist, then a new record is inserted into the file and a new bucket (if necessary) are added
- if there is no search key value and there is no room in the node, then the node is split. In this case, the two resulting leaves are adjusted to a new greatest and least search-key value. After a split, a new node is inserted to the parent. The process of splitting repeats when it gets full.

B-Tree Root Node

Root node 1

Albertson	rowid information
Baxter	rowid information
Beatty	rowid information
Currie	rowid information
Keyes	rowid information
Lawson	rowid information
Mueller	rowid information
Wallach	rowid information

Insertion into B-Tree


B-Tree Structure

 This process results in a four-level tree, with one root node, two branch levels, and one leaf level.

 The B-tree structure can continue to grow in this way to a maximum of 20 levels.

Branch Node Example


Grant	rowid information
Hanlon	rowid information
Henry	rowid information
Higgins	rowid information

Branch node 2

Higgins	pointer to leaf node
Lawson	pointer to leaf node
	pointer to leaf node
	_

Leaf node 4

Jaeger	rowid information
Jewell	rowid information
Keyes	rowid information
Lawson	rowid information

Leaf node 5

Miller	rowid information
Neelie	rowid information


Branch Nodes Pointing to Leaf Nodes


- The first item in the left branch node contains the same key value as the largest item in the leftmost leaf node and a node pointer to it.
- The second item contains the largest item in the next leaf node and a node pointer to it. The third item in the branch node contains only a pointer to the next higher leaf node.
- Depending on the index growth, this third item can contain the actual key value in addition to the pointer at a later point during the lifespan of the index.


B-Tree Deletion


- the DBMS first look up the record and removes it from file
- if no bucket is associated with its search-key value or is empty, the search-key value is removed
- if there are too few pointers in a node, the pointers is then transferred to a sibling node, and it is delete thereafter
- if transferring pointers gives a node to many pointers, the pointers are redistributed.


Insertion/Deletion Examples


References

- Dr. Lee's Data Indexing Lecture.
- A. Silberschatz, H.F. Korth, S. Sudarshan: Database System Concepts, 5th Ed., McGraw-Hill, 2006.
- Umanath, Narayan S. Scamell, Richard W, Data Modeling and Database Design: Thomson, 2007.
- http://publib.boulder.ibm.com/infocenter/idshelp/v10/inde x.jsp?topic=/com.ibm.adref.doc/adref235.htm
- http://publib.boulder.ibm.com/infocenter/idshelp/v10/inde x.jsp?topic=/com.ibm.adref.doc/adref235.htm