Tutorial 7

Indexing, B+-tree, and Hashing

Part 1: Indexing

- Speed up access to desired data.
- Search Key attribute to set of attributes used to look up records in a file.

Two kinds of index

- Ordered index
- Hash Index

Index

- Primary index (clustering index): in a sequentially ordered file, the index whose search key specifies the sequential order of the file.
- Secondary index (non-clustering index): an index whose search key specifies an order different from the sequential order of the file.
- Dense index: one index, one record
- Sparse Index: one index, many records; only applicable to clustering index
- ❖ Single level Index: index for data
- ❖ Multilevel Index: index of index

- ◆ 假设一所学校保存了一份包含学生记录的档案: Student (sid:4 bytes, sname: 10 bytes, dept-id: 4 bytes), dept-id is the department(院系) id where a student belongs to.
- There exist 10,000 student records and 50 departments. A page is 128 bytes and a pointer is 4 bytes. The data file is sorted sequentially on sid.
- Q1: Given the data file only, what's the cost of finding students in a particular department (e.g., CSE)?
- Q2: How to improve?

Student (sid:4 bytes, sname: 10 bytes, dept-id: 4 bytes)

- Student (sid:4 bytes, sname: 10 bytes, dept-id: 4 bytes)
- There exist 10,000 student records and 50 departments. A page is 128 bytes and a pointer is 4 bytes. The data file is sorted sequentially on sid.
- Q1: Given the data file only, what's the cost of finding students in a particular department (e.g., CSE)?

Pages required to store data file is 1429.

Records are sorted on sid, instead of dept-id.

Given the data file, the only way is to sequentially scan it.

The cost is 1429.

- Student (sid:4 bytes, sname: 10 bytes, dept-id: 4 bytes)
- There exist 10,000 student records and 50 departments. A page is 128 bytes and a pointer is 4 bytes. The data file is sorted sequentially on sid.
- Q2: How to improve?

Build index on dept-id.

The entry for an index: (dept-id, pointer), each is of size 8 bytes.

- Student (sid:4 bytes, sname: 10 bytes, dept-id: 4 bytes)
- There exist 10,000 student records and 50 departments. A page is 128 bytes and a pointer is 4 bytes. The data file is sorted sequentially on sid.
- ❖ 为了简单起见,我们假设每个系正好有 **200** 名学生。并且在索引页面中,一个页面只能包含同一系学生的指针。

Data file

of Pages needed: \[(10,000/\big| 128/18 \big|) \big| = 1429

Cost: 200? No

of pages containing students in the same department.

Q2-1: Build ordered index.

Primary index or secondary index? Secondary index.

Dense index or sparse index?

Dense index.

Secondary index must be dense index.

Primary index or secondary index? Primary index.

Dense index or sparse index?

Dense index.

Primary index or secondary index? Primary index.

Dense index or sparse index? **Sparse index.**

一个page可以装 128/8 = 16 个索引

Hash Index

- Hashing can be used not only for data file organization, but also for index-structure creation.
- A hash index organizes the search keys, with their associated record pointers, into a hash file structure.
- Strictly speaking, hash indices are always secondary indices.

Hashing: Hash Functions

Worst case

- Hash function maps all search-key values to the same bucket
- Access time proportional to the number of search-key values
- ❖ Data:2,7,12,17,22...
- \Rightarrow Hash fuction $F(x)=x \mod 5$

Bucket 0	Bucket 1	Bucket 2	Bucket 3	Bucket 4
		2		
		7		
		12		
		17		
		22		

Hashing: Hash Functions

Ideal hash function

- Random
- Each bucket receives same number of records
- ❖ Data:0,1,2,3,4,5,6,7,8,9...
- \Rightarrow Hash function $F(x)=x \mod 5$

Bucket 0		
0		
5		

Bucket 1
1
6

Bucket 3
3
8

Bucket 4
4
9

Handling of Bucket Overflows

Although the probability of bucket overflow can be reduced, it cannot be eliminated; it is handled by using overflow buckets.

❖ Overflow chaining - 溢出桶在链表中链接在一起。长链会降低性能,因为查询必须读取链中的所有存储桶。

Part 2 B+-tree and Hashing

- ❖ B+-tree
- Dynamic Hashing

Review: B+-tree

- Balanced tree
- Use pointer, no need for sequential storage
- ❖ 树的深度是对数(log)级别
- ❖ Space overhead (空间额外开销,存储树索引)
- ❖ Insertion and deletion overhead. However, can be handled in logarithmic time. (插入删除的开销,由维护树结构导致,但可以控制在对数时间内)

Review: Extendible Hashing

- Allow the number of buckets to be modified dynamically
- Insert: If bucket is full, split it
- If necessary, double the directory
 - ❖ Before inserting, local depth of bucket = global depth
 - ❖ Insert causes local depth > global depth
- Removal of data entry makes bucket empty
 - Merge "split image"
- Each directory element points to same bucket as its split image
 - Halve directory

Exercise 2: B+-tree

❖ Given a B+-tree:

Draw the tree after

- 1. Inserting 8
- 2. Deleting 2
- 3. Deleting 3

Exercise 2: B+-tree (1/3)

Exercise 2: B+-tree (2/3)

Exercise 2: B+-tree (3/3)

Exercise 3: Extendible Hashing

Given the following directory and buckets.

- Using extendible hashing, what will they be after:
- 1. Inserting 22
- 2. Inserting 3
- 3. Inserting 9

Exercise 3: Extendible Hashing (1/3)

- Inserting 22 (00010110)
 - **4** 14 (0000 1110)
 - ❖ 18 (0001 0010)

Exercise 3: Extendible Hashing (2/3)

Inserting 3 (0000 0011)

Exercise 3: Extendible Hashing (3/3)

Inserting 9 (0000 1001)

