Part VII

Index Structures for Data Warehouses

Index Structures for Data Warehouses

- Classification of Index Structures
- B-Trees
- Bitmap Indexes
- Multidimensional Index Structures

Motivation

- Fact tables in data warehouses can become very large, such that a full table scan becomes unadvantageous
- Example: Scan over 10 GB table at 10 MB/s = ca. 17 minutes
- Queries just affect a relatively small part of the available data:
 - Depending on the restrictions on individual dimensions the result set of a query may affect a few percent or per mille (or even less) of the data
- Use of index structures to minimize the number of required page accessess

Classification of Index Structures

Classification of index structures

- Clustering: data that are likely to often processed together will also be stored physically close to each other
 - Tuple Clustering: Storing of tuples on the same physical page
 - Page Clustering: storing related pages close together in secondary storage (allows prefetching)
- Dimensionality: specify how many attributes (dimensions) of the underlying relation for calculation of the index key can be used
- Symmetry: If the performance is independent of the order of the index attributes, we have a symmetrical index structure, otherwise asymmetrical
- Tuple references: Type of tuple references within the index structure
- Dynamic behavior: Effort to update the index structure for insert, update and delete; (and possibly problem of "degeneration")

Comparison of Index Structures

Full Table Scan

Time (Days)
Several Secondary Indexes,
Bitmap Indexes

Clustered Primary Index

Multi-dimensional Index

B-Trees

B-Trees

One dimensional tree structures

B-Tree [Bayer/McCreight 1972]

B-Tree

- Order of a B Tree: min. number of entries on the index pages (except for the root page)
- Definition: Index tree is a B Tree of order m, if
 - Each page contains at most 2m elements
 - Each page except for the root page contains at least m elements
 - ► Each page is either a leaf side without successors or it has i + 1 successors (i: number of elements)
 - All leaf pages are on the same level

B-Tree: Properties

- n records in the main file
 - $\rightarrow log_m(n)$ page accesses from the root to the leaf
- Balance criterion leads to almost complete evenness
- Insert, delete, search with $O(log_m(n))$
- Memory space utilization: at least mindestens 50% (except for root)

B^+ -Tree

 B⁺ Tree (variant of the B-Tree): Tupels/TIDs only in the leaves; leaves are chained for a sequential (range) traversal

Properties of B- and B⁺-Trees

- One-dimensional structure (index on an attribute)
- As a primary index tuples can be stored directly in the tree (allowing simple clustering, especially in the B⁺-Tree)
- As a secondary index only TIDs are stored in the tree
- Balanced tree (Path from root to leaf has everywhere the same length); balancing requires more effort in reorganization in case of updates on the data
 - For data warehouses is of minor importance
- B⁺-tree especially suited for range queries (by concatenation on leaf-level)

Use of B-/B⁺-Trees

- B- and B⁺-Trees: one-dimensional structures:
 - Only insufficient support of multidimensional queries
- Possible applications with multi-dimensional queries
 - ► For each attribute involved, there is a B- or B+-Tree as a secondary index
 - Then for each attribute the set of TIDs is determined depending on whether they fulfill the query restriction
 - Now the intersection of the independently from each other determined TID sets is taken, the corresponding tuples form the query result

B^+ -Tree: Conclusion

- Robust, generic data structure
- Independent of data type (only order required)
- Efficient update algorithms
- Compact
- "Working Horse" of all RDBMS
- Problems
 - ► Attributes of low cardinality → degenerated trees
 - Composed Indexes → order sensitive

Degenerated B-Trees

- Example:
 - ▶ Table Customer
 - Attributes: among others Gender (m, f)
 - Index

CREATE INDEX s_idx **ON** Customer(Gender)

Order Dependency

- Composed Index
 - Indexing of concatenated attribute values
 - Problem: Adjust the order of the query predicates
- Example:
 - ▶ Table: Customer
 - Attributes: cclass, gender, profession
 - Index:

```
CREATE INDEX csp_idx
ON Customer(cclass, gender, profession)
```

Queries:

```
SELECT ... FROM ...
WHERE cclass=1 AND
gender='m' AND profession='Lecturer'
```

B⁺-Tree-Tricks: Oversized Index

Query:

```
SELECT AVG(Age)
FROM Customer
WHERE cclass=1 AND gender='m'
 AND profession='Lecturer'
```

- Index usage
 - Searching the value "1||m||Lecturer"
 - Access to a block of the relation Customer over TID for the value of Age
- Better:

```
CREATE INDEX csp_idx
ON Customer(cclass, gender, profession, age)
```

B⁺-Tree-Tricks: Calculated Indexes

- Calculation of indexed values by using a function
- Example: Index over Customer (name)
 - QUery:

```
SELECT * FROM Customer
WHERE name="Müller" OR name="mueller"
OR name="Mueller" ...
```

- Index usage not possible
- Better

```
CREATE INDEX n_idx ON Customer(upper(name))
CREATE INDEX n_idx ON Customer(soundex(name))
```

Oracle9i: Special Features

- Index Skip Scan: uses composed indexes also when the is not in the condition
- Example:
 - ► Table Customer, Index on (status, registration#)
 - Index usable for a query with

```
... WHERE registration# = 4245
```

- Searching the secondary index for all DISTINCT values of the first attribute
- Only useful if the first attribute has a low cardinality
- Infos: http://otn.oracle.com/products/oracle9i/daily/apr22.html

Oracle9i: Special Features (2)

- Index-organized tables
 - ▶ Tuples are additionally stored in a B⁺-Tree
 - No indirection via TID necessary
- User-defined indexes
 - Implementation of own index structures for user-defined data types
 - Transparent use
 - Specify own cost estimates

Bitmap Indexes

Bitmap Indexes

- Idea: Bit-Array to encode the tuple attribute value mapping
- Comparison with tree-based index structures:
 - Avoids degenerated B-trees
 - Insensitive towards higher number of dimensions
 - Easier support of queries, where only some (the indexed) dimensions are restricted
 - But for generally higher update costs
 - In data warehouses mostly unproblematic due to the majority of read-only accesses unproblematisch

Bitmap Index: Implementation

- Principle: Replacement of TIDs (rowid) for a key value in the B⁺-Tree by bit list
- Node structure:

B: 01001001	F: 10100010	O: 00010100
-------------	-------------	-------------

- Advantage: lower storage consumption
 - Example: 150.000 Tuples, 3 different key values, 4 Bytes for a TID
 - ★ B⁺-Tree: 600 KB
 - **★** Bitmap: 3 · 18750 Byte = 56KB
- Disadvantage: higher update effort

Bitmap Index: Implementation (2)

Definition in Oracle

```
CREATE BITMAP INDEX orderstatus_idx
ON Order(status);
```

- Use particularly for Star-Query transformation (Join between dimension- and fact table)
- Storage in compressed form
- Furthermore: Bitmap-based join indexes

Standard Bitmap Index

- Each Dimension is stored separately
- For each attribute value, an individual bitmap vector is created:
 - For each tuple, there is a corresponding bit that is set to 1 when the indexed attribute in the tuple contains the reference value of this bitmap vector
 - The number of resulting bitmap vectors per dimension corresponds to the number of different values that occur for the attribute

Standard Bitmap Index (2)

- Example: Attribute Gender
 - 2 Feature values (m/f)
 - 2 Bitmap vektors

PersId	Name	Gender	Bitmap-f	Bitmap-m
007	James Bond	М	0	1
800	Amelie Lux	F	1	0
010	Harald Schmidt	M	0	1
011	Heike Drechsler	F	1	0

Standard Bitmap Index (3)

- Selection of tuples can be achieved by linking bitmap vectors
- Example: Bitmap index over the attributes gender and month of birth
 - 2 Bitmap vectors B-f and B-m for gender
 - ▶ 12 Bitmap vectors B-1, ..., B-12 for the months, if all months occur
- Query: "all women born in march"
 - ► Calculation: B-f ∧ B-3 (bitwise conjunctively linked)
 - Result: all tuples, at whose position in the bitmap vectors a 1 is given in the result

Multicomponent Bitmap Index

- For the Standard Bitmap Indexes many bitmap vectors are created for attributes with many feature values
- < n, m > Multicomponent Bitmap Index allow to index $n \cdot m$ possible feature values by using n + m bitmap vectors
- Each value $x(0 \le x \le n \cdot m 1)$ can be represented by y and z:

$$x = n \cdot y + z \text{ mit } 0 \le y \le m - 1 \text{ und } 0 \le z \le n - 1$$

- At maximum m bitmap vektors for y and n bitmap vektors for z
- ▶ Storage overhead is reduced from $n \cdot m$ to n + m vektors
- However, point queries require reads of 2 bitmap vectors

Multicomponent Bitmap Index (2)

Example: Two Component Bitmap Index

• For M = 0..11 for instance $x = 4 \cdot y + z$

y values: B-2-1, B-1-1, B-0-1

z values: B-3-0, B-2-0, B-1-0, B-0-0

Х	у			Z				
М	B-2-1	B-1-1	B-0-1	B-3-0	B-2-0	B-1-0	B-0-0	
5	0	1	0	0	0	1	0	
3	0	0	1	1	0	0	0	
0	0	0	1	0	0	0	1	
11	1	0	0	1	0	0	0	

Example: ZIP-Codes

- Encoding of ZIP-Codes
- Values from 00000 to 99999
- Direct Implementation: 100.000 columns
- Two Component Bitmap Index (first 2 digits + 3 last digits): 1.100 columns
- Five Components: 50 columns
 - Suitable for range queries "'ZIP 39***"
- Binary encoded (to 2¹⁷): 34 columns
 - Only for point queries!
- Note: Encoding to the base 3 results in 33 columns....

Range Encoded Bitmap Index

- Standard and Multicomponent Bitmap Indexes
 - Well suited for point queries
 - Inefficient for large ranges, because many bitmap vectors need to be linked
- Idea of range encoded bitmap indexes:

In the bitmap vector a bit is set to 1 if the value of the attribute is smaller or equal to the given value.

- Range query 2 ≤ attr ≤ 7 requires only 2 bitmap vectors: B-1 and B-7.
- Resulting bitmap vektor is $((\neg B-1) \land B-7)$.
 - For range queries at maximim 2 bitmap vectors need to be read (only one for one-side restricted ranges)
 - For point queries exactly 2 bitmap vectors need to be read

Range Encoded Bitmap Index

Month	Dec	Nov	Oct	Sep	Aug	Jul	Jun	May	Apr	Mar	Feb	Jan
M	B-11	B-10	B-9	B-8	B-7	B-6	B-5	B-4	B-3	B-2	B-1	B-0
Junq - 5	1	1	1	1	1	1	1	0	0	0	0	0
April - 3	1	1	1	1	1	1	1	1	1	0	0	0
Jan 0	1	1	1	1	1	1	1	1	1	1	1	1
Feb 1	1	1	1	1	1	1	1	1	1	1	1	0
April - 3	1	1	1	1	1	1	1	1	1	0	0	0
Dec 11	1	0	0	0	0	0	0	0	0	0	0	0
Aug 7	1	1	1	1	1	0	0	0	0	0	0	0
Sept 8	1	1	1	1	0	0	0	0	0	0	0	0

- Range query February ≤ Date ≤ August requires B-0 and B-7.
- Resulting bitmap vector is ((¬B−0) ∧ B−7)

Multicomponent Range Encoded Bitmap Index

- Combination of both techniques
- First, a multicomponent bitmap index is created
- On each built group of bitmap vectors the range encoding is applied
 - Due to the multicomponent technique less storage consumption (because of the smaller number of bitmap vectors)
 - The range encoding allows for efficient support of range queries
 - Because of the range encoding there is always one bitmap vector (component) dispensable in each group (representing the value n-1 and m-1, respectively, since there always all bits have to be set to 1 da dort immer alle Bits auf 1); hence only n+m-2 bitmap vectors are needed

Example MCREBMI

- Example Multicomponent Range Encoded Bitmap Index
 - \triangleright B-0-1' = B-0-1
 - ▶ B-1-1' = B-1-1 ∨ B-0-1'
 - \blacksquare B-2-1' = B-2-1 \lor B-1-1' = B-2-1 \lor B-1-1 \lor B-0-1 = 1

M	B-1-1'	B-0-1'	B-2-0'	B-1-0'	B-0-0'
5	1	0	1	1	0
3	1	1	0	0	0
0	1	1	1	1	1
11	0	0	0	0	0

Interval Encoded Indexing

- Principle: each Bitmap vector represents a defined interval
- Example: Intervals I-0 = [0, 5], I-1 = [1, 6], I-2 = [2, 7], I-3 = [3, 8], I-4 = [4, 9], I-5 = [5, 10]

М	I-5	I-4	I-3	I-2	I-1	I-0
5	1	1	1	1	1	1
3	0	0	1	1	1	1
0	0	0	0	0	0	1
11	0	0	0	0	0	0
10	1	0	0	0	0	0

• Query: $(2 \le M \le 8) \rightsquigarrow \text{Evaluation of } I-2 \lor I-3$

Selection of Index Structures

- In Data Warehouses normally multidimensional range queries
- Selection of index structure dependent on query profile
 - Is a specific attribute predominantly restricted?
 - For asymmetrical index structures, the order of the index attributes shall be selected according to their frequency in the query profile
 - When no attribute can be identified as particularly important or many ad-hoc queries occur, symmetrical structures (secondary indexes, multidimensional indexes) are advantageous

Selection of Index Structures (2)

- Standard Bitmap Index
 - Fast, efficient implementation
 - Much storage space needed for a large number of feature values
- Multicomponent Bitmap Index
 - For point queries smalles number of read operations
- Range Encoded Bitmap Index
 - One-side restricted range queries
- Interval Encoded Bitmap Index
 - Two-side restricted range queries

Join Index

- Accelerating join computations by indexing attributes of "foreign" relations
- Precomputation of the join and storing as an index structure
- Join/Grouping partially without access to foreign relation (e.g., dimension table) possible

Join Index: Example

Sales

V_ROWID	GeoID	TimeID	Sales	
0x001	101	11	200	
0x002	101	11	210	
0x003	102	11	190	
0x004	102	11	195	
0x005	103	11	100	
0x006	103	11	95	

Geography

<u>ا</u>	G_ROWID	GeoID	Branch	City	
	0x100	101	Allee-Center	Magdeburg	
Ī	0x101	102	Bördepark	Magdeburg	
Ī	0x102	103	Anger	Erfurt	
	0x103	104	Erfurter Str.	Ilmenau	

CREATE INDEX joinidx ON Sales(Geography.GeoID)
USING Sales.GeoID = Geography.GeoID

0x100: { 0x001, 0x002,}
0x101: { 0x003, 0x004,}
0x103: { }

Bitmap Join Index

- So far:
 - Predicates for bitmap indexes not applied on foreign keys
 - Join has to be still executed
- Bitmap indexes only for Star Join optimization helpful
- Combination of
 - Bitmap Index and
 - Join Index

Bitmap Join Index with Oracle

Definition

```
CREATE BITMAP INDEX join_idx
ON Sales(Geography.GeoID)
FROM Sales, Geography
WHERE Sales.GeoID = Geography.GeoID
```

- Makes joins redundant (no access to region needed)
- Linking with other bitmap indexes on table sales possible

```
SELECT SUM(Sales.sales)
FROM Sales, Geography
WHERE Sales.GeoID = Geography.GeoID AND
 Geography.Stadt = 'Magdeburg'
```

• Infos: Oracle Dokumentation 11g2 - Part E25789-01

Indexed Views

- SQL Server 2008: Indexing Views
- Materialization of affected data
- Automated update for changes in the base data → materialized views

```
CREATE VIEW Sales2009 AS

SELECT City, Sales, S.TimeID, S.GeographyID

FROM Sales S, Time T, Geography G

WHERE S.TimeID = T.TimeID AND T.Year = 2009

AND S.GeographyID = G.GeographyID;
```

CREATE UNIQUE CLUSTERED INDEX V2009_IDX
ON Sales2009(TimeID, GeographyID);

Multidimensional Index Structures

Multidimensional Index Structures

- Hash-based Structures
 - Grid Files
 - Multidimensional Dynamic Hashing
- Tree-based Structures
 - kdB-Tree
 - R-Tree [Gutman 1984]
 - ▶ UB-Tree [Bayer 1996]

Grid File

- Multidimensional form of data organization
 - Combination of key transformation elements (Hash approaches) and Index Files (Tree approaches)
- Idea
 - Dimension refinement: Equal distribution of the multidimensional space of the chosen dimension through a complete cut (insertion of a hyperplane)

Grid File: Principles

- Separation of the data space in squares (search region: k-dimensional cuboids)
- Neighborhood preservation: Storage of similar objects on the same page
- Symmetrical treatment of all space dimensions: partial match queries
- Dynamic adjustment of the structure during inserts and deletes
- Principle of 2 disc accesses for exact match queries

Grid File: Structure

- Grid: k one dimensional fields (Scales), each scale represents an attribute
- Skales: consists of partitions from the mapped value space in intervals
- Grid Directory: consists of Grid cells, which disect the data space in squares
- Grid Cells: form a Grid region, that is assigned to exactly one record page
- Grid Region: k-dimensional, convex constuction (pairwise disjoint)

Grid File: Structure (2)

Grid File: Operations

- Beginning state: Cell = Region = one record page
- Page overflow
 - Dividing of pages
 - ▶ If there is just one cell in the region belonging to a page: Segmentation of the interval on a scale
 - If region consists of multiple cells: Division of those cells in separate regions
- Page underflow
 - Subsumption of two regions if the result is a convex region

Multidimensional Hashing – MDH

- Idea: Bit Interleaving
- Calculate in diverging order the address bits of the access attributes
- Example: two dimensions

	*0*0	*0*1	*1*0	*1*1
0*0*	0000	0001	0100	0101
0*1*	0010	0011	0110	0111
1*0*	1000	1001	1100	1101
1*1*	1010	1011	1110	1111

Idea MDH

- MDH builds upon linear Hashing
 - Dynamic Hash Method
 - Bit sequence prefixes address storage blocks
- Hash values are bit sequences, each having a beginning section serving as a current hash value
 - For binary numbers: often inverting the bit representation before prefix computation
- Compute one bit string per involved attribute
- Traverse beginning sections according to the principle of bit interleaving in a cyclic manner
- Hash values are composed of the surrounding bits of the individual values
- Family of Hash functions h_i for bit sequences of length i
 - ▶ Dynamic growth: go from i to i + 1

MDH Illustration

- Clarifies composition of the hash function h_i fo three dimensions and the value i = 7
- At i = 8 a further bit of x_2 is used (more specific: of h_8 , (x_2))
- MDH Complexity
 - Exact Match Queries: O(1)
 - ▶ Partial Match Queries, t of k attributes set, Effort $O(n^{1-\frac{t}{k}})$
 - Follows from the number of pages when certain bits are "unknown"
 - ▶ Special cases: O(1) for t = k and O(n) for t = 0

kdB-Tree

- k-dimensional index trees
 - kd-Tree: binary Tree for multidimensional basic structure; Main memory storage algorithms [Bentley 1975]
 - kdB-Tree: Combination of kd-Tree and B-Tree (higher branching degree)
 - kdB-Tree: Improving the kd-Tree
- Idea of the kdB-Tree
 - On each index page a subtree is presented, which branches after multiple subsequent attributes
 - ▶ Effort: exact-match $O(\log n)$, partial match better than O(n)

kdB-Tree: Structure

- kdB-Tree of type (b, t)
- Range pages (inner nodes): contain kd-Tree with max. b inner nodes
 - kd-Tree with with split elements and two pointers
 - Split element: Access attribute and value
 - Left pointer: smaller access attributes
 - Right pointer: larger access attributes
- Record pages (leaves): contain up to t tuples of the stored relation

kdB-Tree: Example

kdB-Tree: Split attributes

- Order
 - Cyclic
 - Consideration of selectivity: Access attribute with high selectivity ideally early and used more often than split element einsetzen
- Split attribute value
 - Finding a suitable average of the value space given distribution information

k[dD](B)-Tree: Conclusion

- Stores also bad distributed data
- Difficult to handle for more than three dimensions.

R-Tree

- Each node of the R-Tree stores max. m index entries
- Each node (except for the root) contains at least n entries
- d-dimensional R-Tree uses d-dimensional intervals (rectangles, squares) for indexing the data space
- Entry on leaf level: (I, tid) with I a d-dimensional interval and tid tuple identifier, that references the respective tuple
- Entry in inner nodes: (*I*, *cp*) with *I* the *d*-dimensional interval, that contains all intervals of the child node entries (minimum bounding box) and *cp* pointers to this child node (child pointer)

R-Tree (2)

Special Features (in comparison to the B^* -Tree)

- Search: if different regions of the nodes on the same level overlap, multiple descendants may need to be traversed even for point queries
- Insert: attempt of finding an interval that does not need to be extended, otherwise the interval that has to be extended the least
- The deletion of data usually does not play a role in Data Warehouses; inserts only in big time intervals (but in turn often with many new tuples)
 - Efficient method important to built the R-Tree structure in a bottom-up manner

R-Tree: Example

R-Tree: Conclusion

Better adjustment of the regions to the data

R⁺-Tree

- Basic idea: Forbid overlaps
- → Adjustment of multiple nodes
- Adjustment implies disections in smaller MBRs without previous overflow → nodes with few tuples (unused capacity) → many nodes (Degeneration)
- Clipping for storing geometric objects

R+-Baum: Example

R*-Tree

- Minimizing overlaps
- However, not forbidden!

R_a^* -Tree

- Support for OLAP
- Predominant for: Aggregation functions
- → SUM, MAX, AVG, COUNT, ...
 - R_a*-Tree stores selected aggregated values of lower nodes in each inner node (materialized views)
- → a stands for aggregated

R_a^* -Tree II

R_a^* -Tree for COUNT and SUM

UB-Tree

- Data space is disected in disjoint subspaces using a space-filling curve (often the so-called Z-Curve)
- Each point of the attributes to be indexed within the multidimensional space is projected to a scalar value. the Z-Value
- Z-Values are used as keys in a standard B⁺-Tree

UB-Tree (2)

Disection of a 2-dimensional space with the Z-Curve:

UB-Tree (3)

- Z-Values can be computed efficiently (in linearer time):
 - Per dimension the basic intervals are binary numbered;
 - ▶ By interleaving the bits, the respective Z-Value is obtained.
- Z-Region: is determined by an interval [a, b] of Z-Values
 - Z-Regions of a UB-Tree are adjusted dynamically so that the objects within a Z-Region fit exactly within a page of a B⁺-Tree
 - \blacktriangleright With that a B^+ -Tree can be used as a basic structure

UB-Tree (4)

UB-Tree: Region Search (RQ-Algorithm)

- Each range query is determined by 2 tuples q_a and q_e which (visually) specify the left upper and right lower edge of the query region
 - $lue{1}$ Begin with q_a and compute the respective Z-Region
 - 2 Load the respective page and apply the query predicate to all tuples within the page
 - Oompute the next region of the Z-Kurzve, that lies within the query region
 - Property 2. and 3. until the end address of the edited Z-Region is bigger than q_e (and also contains the end point of the query region)

UB-Tree: Region Search

- Step 3. (Computation of the intersection points of the Z-Curve with the query region)
 - Appears critical at first glance;
 - ► In fact efficiently solved by using "a few" bit operations (and without disk accesses) in linear time (linear in the length of the Z-Values)

UB-Tree: Visual Region Search

UB-Tree and MHC

- Extensions of the UB-Tree for Data Warehouses:
 - Multidimensional Hierarchical Clustering (MHC)
 - Supports hierarchically organized dimensions, so that all advantages of the UB-Tree remain

MHC: Principle

- Total order for hierarchy
- Assignment of a unique number to each leaf element of the hierarchy
- Elements of the same subtree contain grouped numbers (Clustering)
- Computation:
 - Each element of a hierarchy level contains a number (surrogate)
 - For leaf element: linking the surrogates together (binary representation) → multicomponent surrogate

MHC Example

MHC Usage

- Multicomponent surrogate as
 - Key for tuples in the fact table
 - Index attribute for UB-Tree
- Example: Range query
 - Minimum und maximum multicomponent surrogate as interval for restriction

Summary

- Index structures allow improved multidimensional queries
- One dimensional index structures do not suffice
- B-Tree, Hash approaches and extensions are one dimensional
- Tree- and Hash approaches can be adjusted for multidimensionality
 - kdB-Tree, UB-Tree, R-Tree
 - Grid Files, MDH