6장 인덱스 구조

Part A

❖ 인덱스(index)

◆ 특징

- 파일의 레코드들에 대한 효율적 접근
- <레코드 키 값, 레코드 주소(포인터)> 쌍

◆ 종류

- 키에 따른 인덱스
 - ◆ 기본(primary) 인덱스 : 기본 키를 포함한 인덱스
 - ◆ 보조(secondary) 인덱스 : 기본 인덱스 이외의 인덱스
- 파일 조직에 따른 인덱스
 - ◆ 집중(clustered) 인덱스: 레코드의 물리적 순서가 어떤 인덱스의 엔트리 순서와 동일하게 유지하도록 구성된 인덱스 (단 하나의 인덱스만 가능)
 - ◆ 비집중(unclustered index) 인덱스 : 집중 형태가 아닌 인덱스 (여러 인덱스가 가능)
- 데이터 범위에 따른 인덱스
 - ◆ 밀집(dense) 인덱스 : 데이터 레코드 하나에 대해 하나의 인덱스 엔트리가 만들어지는 인덱스. 역인덱스(inverted index)
 - ◆ 희소(sparse) 인덱스 : 데이타 파일의 레코드 그룹 또는 데이터 블록에 하나의 엔트리가 만들어지는 인덱스

❖ 이원 탐색 트리 (binary search tree)

- ◆ 다음 트리의 차이점
 - 이진 트리 (binary tree)
 - 이원 탐색 트리 (binary search tree, BST)

▶ 이진 트리

- ◆ 이진 트리(Binary tree)
 - 유한한 수의 노드를 가진 트리
 - 왼쪽 서브트리와 오른쪽 서브트리로 구성
- ◆ 이진 트리의 특성
 - 레벨 i (1≤i) 에서의 최대 노드수: 2ⁱ⁻¹
 - 높이 h (1≤h)인 이진 트리의 최대 노드수: 2^h-1
 - 단말노드수 n_0 , 차수가 2인 노드수 n_2 에 대해: $n_0 = n_2 + 1$

◆ 완전 이진 트리 (complete binary tree)

◆ 포화 이진 트리 (full binary tree)

- ◆ 균형 트리 (balanced tree)
 - 모든 리프 노드는 같은 레벨에 존재

▶ 이원 탐색 트리

- ◆ 이원 탐색 트리 (Binary search tree, BST)
 - 이진 트리
 - 각 노드 Ni : 레코드 키 Ki와 이 키가 가지고 있는 레코드 포인터를 포함
- ♦ 노드 Ni = (Ki, Ai)
 - ① $Nj \subseteq RT(Ni) \rightarrow Ki < Kj$
 - ② $Nj \subseteq LT(Ni) \rightarrow Kj < Ki$

★ 키 값 K_i: (K_i, A_i)를 의미, A_i: 데이타 레코드의 주소

◆ BST의 정의

- ① 모든 노드 Ni는 상이한 키 값을 갖는다. Ni = (Ki, Ai)
- ② 로트노들 Ni의 왼쪽 선부트리(LT(Ni))에 있는 모든 Nj \in LT(Ni) \rightarrow Kj < Ki
- ③ 로트 노들 Ni의 오른쪽 선브트리(RT(Ni))에 있는 모든 Nj \in RT(Ni) \rightarrow Ki < Kj
- ④ 왼쪽 서브트리와 오른쪽 서브트리는 모두 BST.

◆ 이진 트리와 이원 탐색 트리

- 그림 (a): 이진 트리
 - ◆ 이원 탐색 트리의 특성 중 4번 항 위반
- 그림 (b), (c): 이원 탐색 트리

▶ 이원 탐색 트리에서의 연산: 검색

- ◆ 키값이 K인 노드 Ni 의 검색 과정
 - 1. 트리가 공백 : 검색은 노드를 찾지 못하고 실패
 - 2. K=K; : 노드 N;가 원하는 노드
 - 3. K<K; : N;의 왼쪽 서브트리를 검색
 - 4. K>K_i: N_i의 오른쪽 서브트리를 검색

```
searchBST(B, s_key)  // B는 이원 탐색 트리, s_key는 검색 키 값 p ← B;
if (p = null) then  // 공백 이진 트리로 실패
return null;
if (p.key = s_key) then  // 검색 성공
return p;
if (p.key < s_key) then  // 오른쪽 서브트리 검색
return searchBST(p.right, s_key);
else
return searchBST(p.left, s_key); // 왼쪽 서브트리 검색
end searchBST()
```

▶ 이원 탐색 트리에서의 연산: 삽입

- ◆ 이원 탐색 트리에 키 값 K인 노드를 삽입
 - 1. 트리가 공백: K를 루트 노드로 삽입
 - 2. $K=K_i$: 트리에 값은 키 값이 존재하므로 삽입을 거부
 - $3. K < K_i : N_i$ 의 왼쪽 서브트리로 이동하여 계속 탐색
 - 4. K>K_i: N_i의 오른쪽 서브트리로 이동하여 계속 탐색
- ◆ 삽입 예:키 값 13,50 삽입


```
insertBST(B, new key) // B는 이원 탐색 트리, new key는 삽입할 키 값
  p \leftarrow B;
  while (p≠null) do { // 삽입하려는 키 값을 가진 노드가 이미 있는지 검사
 if (new key = p.key) then return;
 q ← p; // q는 p의 부모 노드를 지시
 if (new key \leq p.key) then p \leftarrow p.left;
 else p \leftarrow p.right;
 //q(탐색이 실패로 종료하게 된 노드)를 찾아냄.
  newNode ← getNode(); // 삽입할 노드를 만듦
  newNode.key \leftarrow new key;
  newNode.right ← null;
  newNode.left \leftarrow null;
  if (B = null) then B ← newNode; // 공백 이원 탐색 트리인 경우
  else if (new key < q.key) then
 q.left ← newNode;
  else
 q.right \leftarrow newNode;
  return;
end insertBST()
```

▶ 이원 탐색 트리에서의 연산: 삭제

- ◆ 삭제 노드가 가진 자식 수에 따른 삭제 연산
 - 1. 자식이 없는 리프 노드(차수가 0인 노드)의 삭제
 - ◆ 단순히 그 노드를 삭제
 - 2. 자식이 하나인 노드(차수가 1인 노드)의 삭제
 - ◆ 삭제되는 노드 자리에 자식 노드를 위치
 - 3. 자식이 둘인 노드(차수가 2인 노드)의 삭제
 - ◆ 삭제되는 노드 자리에 왼쪽 서브트리에서 제일 큰 키 값 또는 오른쪽 서브트리에서 제일 작은 키 값으로 대체 선택 (두 경우 중 높이가 높은 서브트리를 선택하는 것이 유리, 즉 균형 트리 유지)
 - ◆ 해당 서브트리에서 대체 노드를 삭제
- ◆ Trick: 삭제 표시로 삭제
 - 물리적으로 즉각 삭제하지 않고, 삭제 표시만 해둠
 - 검색, 삽입 시 : 삭제된 노드의 키 값 이용
 - 정상적 키 값이 아니므로 특별히 취급

◆ 삭제 예: 키 값 40, 20, 50 삭제

이원 탐색 트리에서 자식이 둘인 노드(50)의 삭제

```
deleteBST(B, d key)
  p ← node to be deleted; // 주어진 키 d_key를 가진 노드
  parent ← parent node of p; // 삭제할 노드의 부모 노드
  if (p = null) then return; // 삭제할 원소가 없음
  case {
 p.left=null and p.right=null: // 삭제할 노드의 차수가 0인 경우 (리프 노드)
 if (parent.left = p) then parent.left \leftarrow null;
 else parent.right \leftarrow null;
 p.left=null or p.right = null: // 삭제할 노드의 차수가 1인 경우
 if (p.left \neq null) then { if (parent.left = p) then parent.left \leftarrow p.left;
 else parent.right \leftarrow p.left; }
 else { if (parent.left = p) then parent.left \leftarrow p.right;
 else parent.right \leftarrow p.right; }
 p.left ≠ null and p.right ≠ null : // 삭제할 노드의 차수가 2인 경우
 q←maxNode(p.left); // 왼쪽 서브트리에서 최대 키 값의 노드를 탐색
 p.key \leftarrow q.key;
 deleteBST(p.left, q.key);
end deleteBST()
```

▶ 이원 탐색 트리의 성능

- ◆ 편향 이원 탐색 트리(skewed binary search tree)
 - 리프 노드의 탐색 시간은 최악
 - N개의 노드인 이원 탐색 트리에서 최악의 탐색 시간 : N번의 노드 탐색

- ◆ 이원 탐색 트리의 특징 (단점)
 - 삽입, 삭제 후 효율적 접근을 위한 균형 유지 부담
 - 작은 분기율(branching factor)에 따른 긴 탐색 경로와 검색 시간
 - ◆ 분기율=2 이므로, 각 노드는 많아야 두 개의 서브트리
- ◆ BST의 높이
 - N개의 노드를 갖는 높이 h인 BST의 최소 높이

$$N \le 2^{h} - 1$$

$$N + 1 \le 2^{h}$$

$$\left[\log_{2}(N + 1)\right] \le h$$

- BST의 높이 h의 범위

$$\lceil \log_2(N+1) \rceil \le h \le N$$

- Best case : Complete binary tree
- Worst case : Skewed binary tree

◆ 성능 개선 방향

- 자주 접근되는 노드를 루트에 근접하도록 유지
 - ◆ 만일 미리 노드의 접근 빈도수를 알고, 삽입/삭제가 없다면, 최적의 이원 탐색 트리의 구축이 가능
 - ◆ 현실적이지 못함
- 균형 트리(balanced tree)
 - ◆ 모든 노드에 대해 양쪽 서브트리의 노드수가 가능한 같게 만들어 트리의 최대 경로 길이를 최소화
 - ◆ 즉, 삽입과 삭제 후에는 트리가 균형을 유지하도록 다시 조정

❖ AVL 트리

- ◆ 완전 균형 이원 탐색 트리(Completely balanced BST)
 - 모든 노드에 대해 양쪽 서브트리의 깊이가 가능한 같게 만듬
 - ◆ 트리의 최대 경로 길이를 최소화
 - 즉, 삽입과 삭제 후에는 트리가 균형을 유지하도록 전체 트리를 재균형 시킴
 - ◆ 삽입/삭제 연산 시간이 너무 커서 비현실적임.
- ◆ 높이 균형 이원 탐색 트리(Height-balanced BST)
 - 전체 트리를 재균형시키지 않고, 트리가 균형을 유지하도록 탐색 트리의 형태를 제어
 - ◆ 만일 삽입/삭제가 균형을 깨면, 트리를 부분적으로 재균형시킴
 - ◆ 회전(rotation)
 - ◆ 삽입/삭제 연산 시간이 짧음.
 - Adelson-Velskii와 Landis가 고안

- ◆ AVL 트리 T의 정의
 - 1. 공백이 아닌 이진 탐색 트리(BST)
 - 2. T의 모든 노드 Ni에 대해

 $|h(LT(Ni)) - h(RT(Ni))| \le 1 \quad Ni \subseteq T$

- ◆ N개 노드 AVL트리에서 임의 접근시간 : O(log₂ N)
 - 실제로는 ○(1.4 log₂ N)임.

Non-AVL 트리, non-AVL 트리

▶ AVL 트리에서의 연산: 검색

- ♦검색
 - 일반 이진 탐색 트리의 검색 연산과 동일
 - 시간 복잡도 : O(log₂ N)

▶ AVL 트리에서의 연산: 삽입

◆ 문제점

- 삽입되는 위치에서 루트로의 경로에 있는 조상 노드들의 균형인수에 영향을 줄 수 있음
- 따라서, 불균형이 탐지된 가장 가까운 조상 노드의 균형인수를 ±1 이하로 재균형 시켜야 함

(a) AVL 트리

(b) 원소 1의 삽입으로 non-AVL 트리로 변환

원소 삽입으로 인한 노드의 AVL 파괴 예

- ◆ 노드의 균형인수 BF (balancing factor)
 - -BF = h(LT(Ni)) h(RT(Ni))
- ◆ 노드 정의
 - 노드 y: 새로 삽입되는 노드
 - 노드 x: 노드의 BF가 ± 2인 노드들 중 y와 가장 가까운 노드
- ◆ 삽입
 - 노드 x : 불균형으로 판명된 트리의 루트 노드
 - ◆ 노드 x의 두 서브트리 높이의 차가 2가 됨
 - ◆ 다음 4가지 경우 중 하나로 인해 발생함 (노드 y가 삽입되는 위치에 따라 회전의 이름을 결정)
 - ◆ "노드 y가 노드 x의 LL/RR/LR/RL"

LL: x의 왼쪽 자식(L)의 왼쪽 서브트리(L)에 삽입

RR: x의 오른쪽 자식(R)의 오른쪽 서브트리(R)에 삽입

LR: x의 왼쪽 자식(L)의 오른쪽 서브트리(R)에 삽입

RL: x의 오른쪽 자식의 왼쪽 서브트리(L)에 삽입

▶ AVL 트리 삽입시 재균형 알고리즘

- ◆ 회전(rotation)
 - 단순 회전(single rotation)
 - ◆ 한 번의 회전만 필요함: LL, RR
 - ◆ 탐색 순서를 유지 하면서 부모와 자식 원소의 위치를 교환
 - 이중 회전(double rotation)
 - ◆ 두 번의 회전이 필요함: LR, RL
 - ◆ 즉, LR : 부분 RR 회전 + LL 회전 RL : 부분 LL 회전 + RR 회전

i) LL 회전

iii) LR(a) 회전

iv) LR(b) 회전

v) LR(c) 회전

viii) RL(c) 회전

▶ 단순회전

♦ LL 회전

◆ RR 회전

▶ 단순 회전을 이용한 이중 회전의 표현

◆ LR 회전

◆ RL 회전

► AVL 트리 삽입 예제

◆ 키 리스트 (8,9,10,2,1,5,3,6,4,7,11,12)를 차례대로 삽입하면서 AVL 트리를 구축하는 예

▶ AVL 트리의 성능

- ◆ AVL 트리 = 높이 균형 BST (height-balanced BST)
- ◆ AVL 트리의 높이
 - $-\log_2(N+1) \le h \le 1.4404\log_2(N+2)-0.328$
 - N개의 노드를 가진 높이 균형 이원 탐색 트리(AVL 혹은 height-balanced BST)는 완전 균형 이원 탐색 트리(Balanced BST) 보다 약 45% 이상은 높아지지 않음
- ◆ BST 계열 트리의 높이 비교

 - $\text{AVL} \sqsubseteq \exists : \left[\log_2(N+1) \right] \le h \le \left[1.44 * \log_2(N+2) \right]$
 - 완전 균형 BST: $h = \lceil \log_2(N+1) \rceil$

- ◆ AVL 트리 (높이 균형 BST) : 완전 균형 BST의 성능 비교
 - _ 검색 성능
 - Balanced BST = $O(log_2N)$, AVL = $O(1.4 log_2N)$
 - $\bullet \ \mathsf{O}(\log_2 \mathsf{N}) \le \mathsf{O}(1.4 \log_2 \mathsf{N})$
 - ◆ AVL의 탐색 시간이 더 길다
 - 삽입/삭제 성능
 - ◆ AVL (Height-balanced BST): 부분 재균형만 수행됨
 - ◆ Balanced BST: 전체 트리의 재균형 필요

❖ m-원 탐색 트리(MST)

- ◆ m-원 탐색 트리 (m-way search tree, MST)
 - 이원 탐색 트리(BST) 보다 분기율을 높인다.
 - ◆ 즉, (m-1)개의 키, m개 서브트리
 - 분기율을 높여 트리의 높이 감소
 - ◆ 탐색 시간 감소
 - 삽입/삭제시 균형 유지의 어려움
- ◆ BST 계열(BST, AVL)과 MST의 비교
 - 장점 : 트리의 높이가 감소(특정 노드의 탐색시간 감소)
 - 단점: 삽입, 삭제시 트리의 균형 유지를 위해 복잡한 연산 필요

▶ MST 노드의 구조

◆ m-원 탐색 트리(MST)에서 노드의 구조

$$\langle \mathbf{n}, p_0, \langle K_1, A_1 \rangle, P_1, \langle K_2, A_2 \rangle, P_2, \dots, P_{n-1}, \langle K_n, A_n \rangle, P_n \rangle$$

- n (1≤n≤m-1): 한 노드 내의 키 값의 수
- $P_i(0 \le i \le n)$: 서브트리에 대한 포인터
- Ki (1 ≤ i ≤ n) : 키 값
- Ai $(1 \le i \le n)$: 키 값으로 K_i 를 가진 레코드에 대한 포인터

► MST의 정의

- ◆ m-원 탐색 트리(MST)의 정의
 - ① 한 노드 내의 키 값: 키의 오름차순, 즉 $K_i < K_{i+1} \,,\, 1 \leq i \leq n-1$
 - ② P_i $(0 \le i \le n-1)$ 가 지시하는 서브트리 내의 키값 $< K_{i+1}$
 - ③ P_n 이 지시하는 서브트리 노드들의 키값 $> K_n$
 - (4) P_i $(0 \le i \le n)$ 가 지시하는 서브트리 : 위 성질을 만족하는 MST

▶ 3-원 탐색 트리

★ 키 값 K_i: (K_i, A_i)를 의미, A_i: 데이타 레코드의 주소

▶ MST의 검색

```
searchMST(T, key) // m-원 탐색트리의 검색 알고리즘
 // key : 키의 값
 // x : 노드
 // T : 루트 노드
 // n : 노드에서의 키의 개수
 x \leftarrow T;
 do {
 i \leftarrow 1;
 n \leftarrow x.n;
 while( i \le n \&\& key > x.Ki )
 i \leftarrow i+1;
 if( i \le n \&\& key = x.Ki)
 then return Ai; // 레코드의 주소를 반환
 \} while (x \leftarrow x.P_{i-1}) != null)
 return null; // key와 일치하는 값이 트리에 없는 경우
end searchMST()
```

▶ BST와 MST

- ◆ Binary search tree (BST)는 m-way search tree (MST)의 한 형태
 - 2-원 탐색트리 (m=2)
- ◆ AVL 트리와 2-원 탐색트리
 - AVL 트리는 2-원 탐색트리
 - 그러나 그 역은 성립하지 않음.

► MST의 성능

- ◆ m-원 MST의 높이 (N과 m이 주어졌을 때, h를 결정)
 - 노드의 최대 개수: $m^0 + m^1 + ... + m^{h-1} = \frac{m^h 1}{m-1}$
 - 왜냐하면 등비수열 $ar^0 + ar^1 + ... + ar^{n-1} = \frac{a(r^n 1)}{r 1}$
 - 키의 최대 개수: 한 노드에 최대 (m-1) 개 키를 저장하므로

$$\frac{m^h-1}{m-1}*(m-1)=m^h-1$$

- ◆ 4-원 탐색트리의 높이가 3이면, 최대 21개 노드에 최대 63개 키를 저장
- N개의 키를 갖는 m-원 MST의 최소 높이: [log_m(⋈ + 1)]
 - ◆ 왜냐하면 N ≤ m^h 1
- 따라서 MST의 높이: $\lceil \log_m(N+1) \rceil \le h \le N$

(BST의 높이: $\lceil \log_2(N+1) \rceil \le h \le N$)

- ◆ 참고: N과 h가 주어졌을때, m을 결정
 - N개의 키를 갖는 MST이 최대 높이 h를 유지하기 위해서는, m은 적어도 $_{(N+1)^{\frac{1}{h}}}$ 이상이어야 한다.
 - ◆ 왜냐하면 N ≤ m^h 1
 - ◆ 65535개 키로 최대 높이가 4인 MST를 만들려면, m은 적어도 16 이상이어야 함.

◆ N개의 키를 가진 m-원 탐색트리

- 최소 탐색 시간 : O(log_m(N+1))
 - ◆ (예) m=2이면: 이진 트리의 탐색시간

◆ m-원 탐색트리 탐색시간

- 탐색 경로의 길이(MST의 높이)에 비례
- 각 레벨에서는 한 개의 노드만 탐색
- 분기율(m)이 커지면, 트리의 높이가 낮아진다.

◆ 삽입, 삭제시 트리의 균형 유지

- 모든 내부 노드들이 m개의 서브트리를 유지할 필요는 없음
- 그러나 균형을 유지하면, 트리의 높이가 낮아져 탐색 성능이 향상됨
- 이를 위해서는 삽입/삭제를 위한 별도의 연산이 필요