CS411 Database Systems

07: Indexing

Why Do We Learn This?

Indexing

- Indexing
 - types of indexes
 - B+ trees
 - hash tables

Q: What is "indexing"?

• To build an index.

• But what is an index?

• Examples in the real world?

What is "indexing"?

Indexes

- An <u>index</u> on a file speeds up selections on the <u>search key</u> field(s)
- Search key = any subset of the fields of a relation
 - Search key is not the same as key (minimal set of fields that uniquely identify a record in a relation).
- Entries in an index: (k, r), where:
 - k = the key
 - r =the record OR record id OR record ids

Types of Indexes

- Clustered/unclustered
 - Clustered = records sorted in the key order
 - Unclustered = no
- Dense/sparse
 - Dense = each record has an entry in the index
 - Sparse = only some records have
- Primary/secondary
 - Primary = on the primary key
 - Secondary = on any key
 - Some textbooks interpret these differently
- B+ tree / Hash table / ...

Ex: Clustered, Dense Index

- Clustered: File is sorted on the index attribute
- *Dense*: sequence of (key,pointer) pairs

Clustered, Sparse Index

• Sparse index: one key per data block

How if duplicate keys?

Clustered Index with Duplicate Keys

• Dense index: point to the first record with that key

Clustered Index with Duplicate Keys

• Sparse index: pointer to lowest search key in each block:

Clustered Index with Duplicate Keys

- Better: pointer to lowest new search key in each block:
- Search for 20

Unclustered Indexes

- Often for indexing other attributes than primary key
- Always dense (why?)

Summary Clustered vs. Unclustered Index

CLUSTERED

UNCLUSTERED

Composite Search Keys

- *Composite Search Keys*: Search on a combination of fields.
 - Equality query: Every field value is equal to a constant value. E.g. wrt <sal,age> index:
 - age=20 and sal =75
 - Range query: Some field
 value is not a constant. E.g.:
 - age =20; or age=20 and sal > 10

Examples of composite key indexes using lexicographic order.

Q: Our textbook as example: Indexes?

- How many indexes? Where?
- What are keys? What are records?
- Clustered?
- Dense?
- Primary?

B+ Trees

What's wrong with sequential index?

B-Trees/B+Trees: B_?__?__ Trees

• Intuition:

- Give up on sequentiality of index
- Try to get "balance" by dynamic reorganization

• B+trees:

- Textbook refers to B+trees (a popular variant) as B-trees (as most people do)
- Distinction will be clear later (ok to confuse now)

Behind the Scene: UIUC (Alumni) Contribution!

Prof. Rudolf Bayer

Rudolf Bayer studied Mathematics in Munich and at the University of Illinois, where he received his Ph.D. in 1966. After working at Boeing Research Labs he became an Associate Professor at Purdue University. He is a Professor of Informatics at the Technische Universität München since 1972 and

The 2001 SIGMOD Innovations Award goes to Prof. Rudolf Bayer of the Technical University of Munich, for his invention of the B-Tree (with Edward M. McCreight), of B-Tree prefix compression, and of lock coupling (a.k.a. crabbing) for concurrent access to B-Trees (with Mario Schkolnick). All of these techniques are widely used in commercial database products.

The Original Publication

Rudolf Bayer, Edward M. McCreight: Organization and Maintenance of Large Ordered Indices. Acta Informatica 1: 173-189(1972)

Behind the Scene: And he said Hello!

B+ Trees Basics

- Parameter d = the <u>degree</u>
- Each node has [d, 2d] keys (except root)
 - Internal node:

– Leaf:

B+ Tree Example

B+ Tree Design

- How large d?
- Example:
 - Key size = 4 bytes
 - Pointer size = 8 bytes
 - Block size = 4096 byes
- $2d \times 4 + (2d+1) \times 8 <= 4096$
- d = 170

Searching a B+ Tree

- Exact key values:
 - Start at the root
 - Proceed down, to the leaf

- Range queries:
 - As above
 - Then sequential traversal

Select name From people Where age = 25

Select name
From people
Where 20 <= age
and age <= 30

B+ Trees in Practice

- Typical order: 100. Typical fill-factor: 67%.
 - average fanout = 133
- Typical capacities:
 - Height 4: $133^4 = 312,900,700$ records
 - Height 3: $133^3 = 2,352,637$ records
- 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

Insert (K, P)

- Find leaf where K belongs, insert
- If no overflow (2d keys or less), halt
- If overflow (2d+1 keys), split node, insert in parent:

- When root splits, new root has 1 key only
 - that's why root is special for degree satisfaction

After insertion

Now insert 25

After insertion

But now have to split!

After the split

Deletion from a B+ Tree

Delete 30

Deletion from a B+ Tree

Deletion from a B+ Tree

Now delete 25

Now delete 40

Final tree

Variation on B+tree: B-tree (no +)

- Idea:
 - Avoid duplicate keys
 - Have record pointers in non-leaf nodes
- Note: Textbook's B-Tree means B+-tree!

B-tree example

n=2

Sequence pointers not useful now!

Hash Tables

Hash Tables

- Secondary storage hash tables are much like main memory ones
- Recall basics:
 - There are n *buckets*
 - A hash function f(k) maps a key k to $\{0, 1, ..., n-1\}$
 - Store in bucket f(k) a pointer to record with key k
- Secondary storage: bucket = block, use overflow blocks when needed

Hash Table Example

- Assume 1 bucket (block) stores 2 keys + pointers
- h(e)=0
- h(b)=h(f)=1
- h(g)=2
- h(a)=h(c)=3

0

e -----

1

f

2

a c

3

Searching in a Hash Table

- Search for a:
- Compute h(a)=3
- Read bucket 3
- 1 disk access

)	e
	b
	f
)	g
3	a
	С

Insertion in Hash Table

- Place in right bucket, if space
- E.g. h(d)=2

0	e
1	b
	f
2	g
	d
3	a
	С

Insertion in Hash Table

- Create overflow block, if no space
- E.g. h(k)=1

• More over- 3 flow blocks may be needed

Hash Table Performance

- Excellent, if no overflow blocks
- Degrades considerably when number of keys exceeds the number of buckets (I.e. many overflow blocks).

Extensible Hash Table

- Allows hash table to grow, to avoid performance degradation
- Assume a hash function h that returns numbers in $\{0, ..., 2^k 1\}$
- Start with $n = 2^i << 2^k$, only look at first i most significant bits

Extensible Hash Table

• E.g. i=1, n=2, k=4

• Note: we only look at the first bit (0 or 1)

• Insert 1110

• Now insert 1010

- Need to extend table, split blocks
- i becomes 2

• Now insert 1010 (cont.)

• Now insert 0000, then 0101

Need to split block

After splitting the block

Performance Extensible Hash Table

- No overflow blocks: access always one read
- BUT:
 - Extensions can be costly and disruptive
 - After an extension table may no longer fit in memory

Linear Hash Table

- Idea: extend only one entry at a time
- Problem: n= no longer a power of 2
- Let i be #bits necessary to address n buckets.

$$-2^{i-1} < n <= 2^{i}$$

- After computing h(k), use last i bits:
 - If last i bits represent a number >= n, change msb from 1 to 0 (get a number < n)</p>

Linear Hash Table Example

• N=3

Linear Hash Table Example

• Insert 1000: overflow blocks...

Linear Hash Tables

- Extension: independent on overflow blocks
- Extend n:=n+1 when average number of records per block exceeds (say) 80%

Linear Hash Table Extension

• From n=3 to n=4

Linear Hash Table Extension

• From n=3 to n=4 finished

- Extension from n=4
 to n=5 (new bit)
- Need to touch every single block (why?)

