UC San Diego

CSE 132C Database System Implementation

Arun Kumar

Topic 2: Indexing

Chapters 10 and 11 of Cow Book

Slide ACKs: Jignesh Patel, Paris Koutris

Motivation for Indexing

Consider the following SQL query:

```
Movies (M) MovielD Name Year Director
```

SELECT * FROM Movies WHERE Year=2017

Q: How to obtain the matching records from the file?

- Heap file? Need to do a linear scan! O(N) I/O and CPU
- "Sorted" file? Binary search! O(log₂(N)) I/O and CPU

Indexing helps retrieve records faster for selective predicates!

SELECT * FROM Movies WHERE Year>=2000 AND Year<2010

Another View of Storage Manager

Indexing: Outline

- Overview and Terminology
- B+ Tree Index
- Hash Index

Indexing

- Index: A data structure to speed up record retrieval
 - Search Key: Attribute(s) on which file is indexed; also called Index Key (used interchangeably)
 - Any permutation of any subset of a relation's attributes can be index key for an index
 - Index key need not be a primary/candidate key
- Two main types of indexes:
 - B+ Tree index: good for both range and equality search
 - Hash index: good for equality search

Overview of Indexes

- Need to consider <u>efficiency</u> of search, insert, and delete
 - Primarily optimized to <u>reduce (disk) I/O cost</u>
- B+ Tree index:
 - O(log_F(N)) I/O and CPU cost for equality search (N: number of "data entries"; F: "fanout" of non-leaf node)
 - Range search, Insert, and Delete all start with an equality search
- Hash index:
 - O(1) I/O and CPU cost for equality search
 - Insert and delete start with equality search
 - Not "good" for range search!

What is stored in the Index?

- 2 things: Search/index key values and data entries
- Alternatives for data entries for a given key value k:
 - AltRecord: Actual data records of file that match k
 - AltRID: <k, RID of a record that matches k>
 - ❖ AltRIDlist: <k, list of RIDs of records that match k>
- API for operations on records:
 - Search (IndexKey); could be a predicate for B+Tree
 - Insert (IndexKey, data entry)
 - Delete (IndexKey); could be a predicate for B+Tree

Overview of B+ Tree Index

Data Entries (Leaf pages)

Entries of the form: (IndexKey value, PageID)

Entries of the form:

AltRID: (IndexKey value, RID)

- Non-leaf pages do not contain data values; they contain [d, 2d] index keys; d is **order** parameter
- Height-balanced tree; only root can have [1,d) keys
- Leaf pages in sorted order of IndexKey; connected as a doubly linked list

Q: What is the difference between "B+ Tree" and "B Tree"?

Overview of Hash Index

- Bucket pages have data entries (same 3 Alternatives)
- Hash function helps obtain O(1) search time

Trade-offs of Data Entry Alternatives

- Pros and cons of alternatives for data entries:
 - AltRecord: Entire file is stored as an index! If records are long, data entries of index are large and search time could be high
 - AltRID and AltRIDlist: Data entries typically smaller than records; often faster for equality search
 - AltRIDlist has more compact data entries than AltRID but entries are variable-length

Q: A file can have at most one AltRecord index. Why?

More Indexing-related Terminology

- Composite Index: IndexKey has > 1 attributes
- Primary Index: IndexKey contains the primary key
- Secondary Index: Any index that not a primary index
- Unique Index: IndexKey contains a candidate key
 - All primary indexes are unique indexes!

<u>MovielD</u>	Name	Year	Director	IMDB_URL	
Index on MovieID?				IMDB_URL is a	
Index on Year?			candidate key		
Index on Director?					
Index on IMDB_URL?					
Index or	ı (Year,Na		11		

More Indexing-related Terminology

- Clustered index: order in which records are laid out is same as (or "very close to") order of IndexKey domain
 - Matters for (range) search performance!
 - AltRecord implies index is clustered. Why?
 - In practice, clustered almost always implies AltRecord
 - In practice, a file is clustered on at most 1 IndexKey
- Unclustered index: an index that is not clustered

<u>MovielD</u>	Name	Year	Director	IMDB_URL	
Index on Year?		Index on (Year, Name)?			

Indexing: Outline

- Overview and Terminology
- B+ Tree Index
- Hash Index

B+ Tree Index: Search

- Given SearchKey k, start from root; compare k with IndexKeys in non-leaf/index entries; descend to correct child; keep descending like so till a leaf node is reached
- Comparison within non-leaf nodes: binary/linear search

Examples: search 7*; 8*; 24*; range [19*,33*]

B+ Tree Index: Page Format

B+ Trees in Practice

- Typical order value: 100 (so, non-leaf node can have up to 200 index keys)
 - Typical occupancy: 67%; so, typical "fanout" = 133
- Computing the tree's capacity using fanout:
 - Height 1 stores 133 leaf pages
 - Height 4 store 133⁴ = 312,900,700 leaf pages
- Typically, higher levels of B+Tree cached in buffer pool
 - Level 0 (root) = 1 page = 8 KB
 - Level 1 = 133 pages ~ 1 MB
 - Level 2 = 17,689 pages ~ 138 MB and so on

- Search for correct leaf L
- Insert data entry into L; if L has enough space, done!
 Otherwise, must split L (into new L and a new leaf L')
 - Redistribute entries evenly, copy up middle key
 - Insert index entry pointing to L' into parent of L
- A split might have to propagate upwards recursively:
 - To split non-leaf node, redistribute entries evenly, but push up the middle key (not copy up, as in leaf splits!)
- Splits "grow" the tree; root split increases height.
 - Tree growth: gets wider or one level taller at top.

Example: Insert 8*

Minimum occupancy is guaranteed in both leaf and non-leaf page splits

- Recursive splitting went up to root; height went up by 1
- Splitting is somewhat expensive; is it avoidable?
 - Can redistribute data entries with left or right sibling, if there is space!

Insert: Leaf Node Redistribution

- Redistributing data entries with a sibling improves page occupancy at leaf level and avoids too many splits; but usually *not* used for non-leaf node splits
 - Could increase I/O cost (checking siblings)
 - Propagating internal splits is better amortization
 - Pointer management headaches

B+ Tree Index: Delete

- Start at root, find leaf L where entry belongs
- Remove the entry; if L is at least half-full, done! Else, if L has only d-1 entries:
 - Try to re-distribute, borrowing from sibling L'
 - If re-distribution fails, merge L and L' into single leaf
- If merge occurred, must delete entry (pointing to L or sibling) from parent of L.
- A merge might have to propagate upwards recursively to root, which decreases height by 1

B+ Tree Index: Delete

- Deleting 22* is easy
- Deleting 20* is followed by redistribution at leaf level.
 Note how middle key is copied up.

B+ Tree Index: Delete

Example: Delete 24*

- Must merge leaf nodes!
- In non-leaf node, remove index entry with key value = 27

Delete: Non-leaf Node Redistribution

- Suppose this is the state of the tree when deleting 24*
- Instead of merge of root's children, we can also redistribute entry from left child of root to right child

Delete: After Redistribution

- Rotate IndexKeys through the parent node
- It suffices to re-distribute index entry with key 20; for illustration, 17 also re-distributed

Delete: Redistribution Preferred

- Unlike Insert, where redistribution is discouraged for non-leaf nodes, Delete prefers redistribution over merge decisions at both leaf or non-leaf levels. Why?
 - Files usually grow, not shrink; deletions are rare!
 - High chance of redistribution success (high fanouts)
 - Only need to propagate changes to parent node

Handling Duplicates/Repetitions

- Many data entries could have same IndexKey value
 - Related to AltRIDlist vs AltRID for data entries
 - Also, single data entry could still span multiple pages
- Solution 1:
 - All data entries with a given IndexKey value reside on a single page
 - Use "overflow" pages, if needed (not inside leaf list)
- Solution 2:
 - Allow repeated IndexKey values among data entries
 - Modify Search appropriately
 - Use RID to get a unique composite key!

Order Concept in Practice

- In practice, order (d) concept replaced by physical space criterion: at least half-full
 - Non-leaf pages can typically hold many more entries than leaf pages, since leaf pages could have long data records (AltRecord) or RID lists (AltRIDlist)
 - Often, different nodes could have different # entries:
 - Variable sized IndexKey
 - AltRecord and variable-sized data records
 - AltRIDlist could leads to different numbers of data entries sharing an IndexKey value

B+ Tree Index: Bulk Loading

- Given an existing file we want to index, multiple recordat-a-time Inserts are wasteful (too many IndexKeys!)
 - Bulk loading avoids this overhead; reduces I/O cost
- 1) Sort data entries by IndexKey (AltRecord sorts file!)
- 2) Create empty root page; copy leftmost IndexKey of leftmost leaf page to root (non-leaf) and assign child
- 3) Go left to right; Insert only leftmost IndexKey from each leaf page into index as usual (NB: fewer keys!)
- 4) When non-leaf fills up, follow usual Split procedure and recurse upwards, if needed

B+ Tree Index: Bulk Loading

Indexing: Outline

- Overview and Terminology
- B+ Tree Index
- Hash Index

Overview of Hash Indexing

- Reduces search cost to nearly O(1)
- Good for equality search (but not for range search)
- Many variants:
 - Static hashing
 - Extendible hashing
 - Linear hashing, etc. (we will not discuss these)

Static Hashing

- N is fixed; primary bucket pages never deallocated
- Bucket pages contain data entries (same 3 Alts)
- Search:
 - Overflow pages help handle hash collisions
 - Average search cost is O(1) + #overflow pages

Static Hashing: Example

<u>MovieID</u>	Name	Year	Director
20	Inception	2010	Christopher Nolan
15	Avatar	2009	Jim Cameron
52	Gravity	2013	Alfonso Cuaron
74	Blue Jasmine	2013	Woody Allen

Static Hashing: Insert and Delete

- Insert:
 - Equality search; find space on primary bucket page
 - If not enough space, add overflow page
- Delete:
 - Equality search; delete record
 - If overflow page becomes empty, remove it
 - Primary bucket pages are never removed!

Static Hashing: Issues

- Since N is fixed, #overflow pages might grow and degrade search cost; deletes waste a lot of space
- Full reorg. is expensive and could block query proc.
- Skew in hashing:
 - Could be due to "bad" hash function that does not "spread" values—but this issue is well-studied/solved
 - Could be due to skew in the data (duplicates); this could cause more overflow pages—difficult to resolve

Extendible (dynamic) hashing helps resolve first two issues

Extendible Hashing

- Idea: Instead of hashing directly to data pages, maintain a dynamic directory of pointers to data pages
- Directory can grow and shrink; chosen to double/halve
- Search I/O cost: 1 (2 if direc. not cached)

Example: Search 17* 10001 Search 42* ... 10

Extendible Hashing: Insert

- Search for k; if data page has space, add record; done
- If data page has no more space:
 - If LD < GD, create Split Image of bucket; LD++ for both bucket and split image; insert record properly
 - If LD == GD, create Split Image; LD++ for both buckets; insert record; but also, double the directory and GD++! Duplicate other direc. pointers properly
- Direc. typically grows in spurts

Extendible Hashing: Insert

Example:

Insert 24* ...00

No space in bucket A
Need to split and LD++
Since LD was = GD,
GD++ and direc. doubles

Extendible Hashing: Insert

Example: Insert 24*

Example: Insert 18*

...010

Example: Insert 25*

...001

Need to split bucket B!
Since LD < GD, direc.
does not double this time
Only LD++ on old bucket
and modify direc. ptrs

Extendible Hashing: Delete

- Search for k; delete record on data page
- If data page becomes empty, we can merge with another data page with same last LD-1 bits (its "historical split image") and do LD--; update direc. ptrs
 - Advanced (optional): In rare cases, hist. split image may have split further; then just let this page sit empty for now
- If all split images get merged back and if all buckets end up with LD < GD, shrink direc. by half; GD--</p>
- Never does a bucket's LD become > GD!

Extendible Hashing: Delete

Example: Delete 41*

...01

Example: Delete 26*

...10

Bucket C is now empty Can merge with A; LD--

Q: Why did we pick A to merge with?

In practice, deletes and thus, bucket merges are rare So, directory shrinking is even more uncommon

Static Hashing vs Extendible Hashing

- Q: Why not let N in static hashing grow and shrink too?
- Extendible hash direc. size is typically much smaller than data pages; with static hash, reorg. of all data pages is far more expensive
- Hashing skew is a common issue for both; in static hash, this could lead to large # overflow pages; in extendible hash, this could blow up direc. size (this is OK)
- If too many data entries share search key (duplicates), overflow pages needed for extendible hash too!

Indexing: Outline

- Overview and Terminology
- B+ Tree Index
- Hash Index