7장 인덱스된 순차 화일

- ◆ 순차 화일
 - 순차 검색에 특화
- ◆ 인덱스 파일 (AVL tree, B-tree)
 - 임의 검색에 특화
 - 순차 검색은 in-order로 가능은 하나, 키의 개수가 많아지면 stack overflow 발생. (실질적으로 순차 검색이 불가능)
- ◆ 인덱스된 순차 파일
 - 순차 검색, 임의 검색 모두 가능

❖ 인덱스된 순차 화일의 구조

◆ 구조

- 순차 데이타 화일 (순차적으로 정렬)과 인덱스(화일에 대한 포인터)로 구성

◆ 순차 데이타 화일 : 전체 레코드를 순차 접근할 때

◆ 인덱스 : 한 특정 레코드를 직접 접근할 때

- 각 화일은 블록으로 구성

◆ 인덱스 화일

• 인덱스 블록 : 트리 구조

◆ 순차 데이타 화일

• 데이타 블록 : 순차적으로 저장된 데이터 레코드와 자유공간

❖ 인덱스된 순차 화일의 구조

- ◆ 마스터 인덱스(master index)
 - 최상위 레벨의 인덱스 블록
- ◆ 인덱스 엔트리의 구성
 - <최대 키 값, 포인터>
- ◆ 자유 공간
 - 레코드의 추가를 위해 남겨둔 여분의 공간
 - 화일 생성시 각 블록에 만듦

▶ 삽입

◆ 삽입 전의 화일 상태 데이타 화일 데이타 블록 1 인덱스 불록 1.1 데이타 블록 2 인덱스 불록 2.1 데이타 블록 3 인덱스 불록 3.1 인덱스 불록 1.2 인덱스 불록 22 270 데이타 블록 4 인덱스 불록 1.k

데이타 블록 N

♦ 8,15를 삽입

♦ 17을 삽입

◆ 6, 9, 5를 차례로 삽입

▶ 인덱스된 순차 화일의 문제점

- ◆ 데이터 화일
 - 순차적으로 정렬되어 있어야 함.
 - 데이터 블럭들이 정렬되어 연결되어 있어야 함.

❖ B+-트리

- ◆ B+-트리
 - 직접 접근 및 순차 접근 모두의 속도 향상
 - ◆ 직접 접근 및 순차 접근 모두가 필요한 응용에 적합
 - Knuth
- ◆ 구조
 - 인덱스된 순차화일의 인덱스 화일이 두 부분으로 나뉨.
 - ◆ 인덱스 셑 (index set)
 - 내부 노드
 - 키값만 존재
 - 리프에 있는 키들에 대한 경로 정보만 제공
 - ◆ 순차 셑 (sequence set)
 - 리프 노드
 - 내부 노드와 다른 구조: 키값과 레코드 주소가 같이 존재
 - 인덱스 셑의 모든 키 값들을 포함
 - 순차셑은 순차적으로 연결
 - 데이터 화일이 정렬되어 연결되지 않음.
 - ◆ 레코드가 랜덤하게 저장됨.

▶ 차수가 3인 B+-트리

차수가 m인 B+-트리의 노드 구조

- ◆ 내부 노드의 구조
 - $< \mathbf{n}, p_0, K_1, P_1, K_2, P_2, \dots, P_{n-1}, K_n, P_n >$
 - n ([m/2]-1 ≤ n ≤ m-1): 내부 노드 내의 키 값의 수
 - $-P_{i}(0 \le i \le n)$: 서브트리에 대한 포인터
 - K_i (1 ≤ i ≤ n) : 키 값
- ◆ 리프 노드의 구조
 - $-<q, <K_1, A_1>, <K_2, A_2>, ..., <K_q, A_q>, P_{next}>$
 - q ([m/2] ≤ q ≤ m): 리프 노드 내의 키 값의 수
 - K_i (1 ≤ i ≤ q) : 키 값
 - $-A_{i}(0 \le i \le q):$ 키 값으로 K_{i} 를 가진 레코드에 대한 포인터
 - Pnext: 순차 셑의 다음 블록에 대한 포인터

▶ 차수가 m인 B+-트리의 특성

<MST의 특성>

- ① 한 노드 안에 있는 키 값들은 오름차순으로 정렬 (1≤i≤n-1에 대해 Ki < Ki+1)
- ② Pi, (0≤i≤n-1)가 지시하는 서브트리에 있는 노드들의 모든 키 값들은 키 값 Ki+1보다 작거나 같음
- ③ Pn이 지시하는 서브트리에 있는 노드들의 모든 키 값은 키 값 Kn보다 큼

<B-트리의 특성>

- ④ 루트는 "0" 또는 "2에서 m개 사이"의 서브트리를 가짐
- ⑤ 루트와 리프를 제외한 모든 내부 노드는 "최소 [m/2]개", "최대 m개"의 서브트리를 가짐.
- ⑥ 리프가 아닌 노드에 있는 키 값의 수는 그 노드의 서브트리수보다 하나 적음.
- ⑦ 모든 리프 노드는 같은 레벨
- <B+-트리의 특성>
- ⑧ 리프 노드는 화일 레코드들의 순차 세트를 나타내며 모두 링크로 연결되어 있음

▶ B+-트리의 B-트리와의 차이

- ◆ 인덱스 세트와 순차 세트의 구분이 있으며 구조가 다름
 - 인덱스 셑은 키 값만 저장하고, 순차 셑에는 키 값과 그 키 값을 가진 레코드에 대한 포인터를 저장함.
 - ◆ 인덱스 셑은 데이터를 찾는 경로로만 사용
 - ◆ 순차 셑은 실제 데이터를 접근하는 데 이용.
 - Pnext는 인덱스 셑에는 없고, 순차 셑에만 존재.
 - ◆ 순차 셑의 모든 노드가 연결 리스트로 연결 (효율적인 순차 접근 가능)
 - 인덱스 셑에는 분기를 위한 포인터가 있고, 순차 셑에는 없음.
- ◆ 인덱스 셑에 있는 키 값은 순차 셑에 다시 나타남

▶ B+-트리 연산

- ◆ 연산
 - _ 검색
 - ◆ Random access: 인덱스 세트 검색 = MST 검색 알고리즘
 - ◆ Sequential access: 순차 세트(리프) 검색
 - _ 삽입
 - ◆ B-트리와 유사
 - ◆ 오버플로우(분열) → 부모노드, 분열노드 모두에 키값 존재
 - _ 삭제
 - ◆ 재분배, 합병 없는 경우: 리프에서만 삭제
 - ◆ 재분배시 : 인덱스의 키값도 삭제

▶ B+-트리의 삽입

- ◆ B-트리의 리프 노드에 삽입하는 것과 유사
 - 리프 노드(순차 세트) 분할 시
 - ◆ 중간 키 값(분할된 왼쪽 노드에서 제일 큰 키 값)의 복사본이 부모(인덱스 노드)로 올라가 삽입됨
 - 인덱스 노드(인덱스 세트) 분할 시
 - ◆ B-트리와 똑같은 알고리즘을 수행하고, 중간 키는 부모 노드로 올라감

▶ 삽입 예 (m=3)

◆ 처음 키 값 15,69,110 삽입 (순차 세트의 첫번째 블록 생성됨)

◆ 키 값 90의 삽입 (인덱스 세트의 첫번째 노드 생성됨)

◆ 키 값 20, 120의 삽입

◆ 키 값 40의 삽입

◆ 키 값 125의 삽입

▶ B+-트리에서의 키 값의 삭제

- ◆ B-트리와 유사
 - 차이 : 키 값의 삭제는 리프노드에서만 수행
 - 인덱스 세트의 키 값을 삭제할 필요가 있는 경우
 - ◆ 삭제하지 않고, 분리자(seperator)로 이용 (다른 키 값을 탐색하는 데 이용)
 - Underflow가 되는 키 개수의 기준
 - ◆ 내부 노드 : [m/2]-1 ≤ n ≤ m-1
 - ◆ 리프 노드 : [m/2] ≤ q ≤ m

▶ 삭제 예

◆ 삭제 전 B+-트리

◆ 키 값 43의 삭제

◆ 키 값 125의 삭제

◆ 키 값 55의 삭제

▶ Range Search (범위 검색)

- ◆ 범위 검색
 - 임의 검색 + 순차 검색

▶ B+-트리의 성능 (B-트리와의 비교)

- ◆ 특정 키 값의 검색
 - _ 단점
 - ◆ 검색이 항상 리프 노드까지 내려가야만 종료
 - 검색하고자 하는 값이 인덱스 세트에서 발견되더라도 리프 노드까지 내려가야만 실제 레코드의 포인터를 알 수 있음
 - _ 장점
 - ◆ 인덱스 셑의 노드는 포인터를 저장하지 않으므로, 노드 내 공간이 절약됨.
- ◆ 순차 검색
 - 연결 리스트를 순회 → 효율적
- ◆ B+-트리는 직접 처리와 순차 처리를 모두 필요한 응용에서 효율적

❖ VSAM 화일

- **♦ VSAM : Virtual Storage Access Method**
- ◆ B+-트리 인덱스 구조 기법을 이용하는 대표적인 인덱스된 순차 화일 구성 방법
- ◆ VSAM 화일의 구조
 - 제어 구간(control interval)
 - ◆ 데이타 레코드 저장
 - 제어 구역(control area)
 - ◆ 제어 구간의 모임
 - 순차 세트(sequence set)
 - ◆ 제어 구역에 대한 인덱스 저장
 - ─ 인덱스 세트(index set)
 - ◆ 순차 세트의 상위 인덱스
 - ◆ 여러 단계로 구성

(1) VSAM 화일 구조

▶ 제어 구간의 구조

◆ 제어 구간

- 데이타 블록 : 하나 이상 레코드의 저장 공간
- 자유 공간 (padding) 유지 : 추가 데이타 삽입 위해
- 키 값에 따라 물리적 순차로 저장
- 제어 정보(control information)
 - ◆ 데이타 레코드와 자유공간에 대한 정보
 - ◆ 제어 구간 뒤쪽부터 저장됨
- 제어 구간의 구조

레코드 1	레코드 2	레코드 3		레코드 4
레코드 5	레코드 6	자유 공간		
자유 공간			레코드 제어정도	자유공간 세어정보

▶ 제어 구역, 순차 세트, 인덱스 세트

◆ 제어 구역

- _ 일정 수의 제어 구간의 그룹
- 어느 한 제어 구간의 오버플로를 제어 구역 내에서 해결하려는 목적
- 자유 공간 유지 : 제어 구역의 마지막 제어 구간

◆ 순차 세트

- 인덱스 엔트리=(제어 구간의 최대키값, 주소)
- 제어 구간의 물리적 순서는 필요 없음
 - ◆ 순차 세트에 의해 유지(체인으로 연결): 순차 접근이 용이

◆ 인덱스 세트

- 인덱스 블록으로 구성된 m-원 탐색 트리 구조
- 엔트리=(차하위 레벨의 인덱스 블록의 최대키값, 인덱스 블록에 대한 주소)
- 최하위 단계 인덱스 세트 : 순차 세트 지시
- 키 값의 크기 순으로 저장

(2) VSAM 화일에서의 연산

- ◆ 키 순차 화일(key-sequenced file) 지원
 - 레코드들을 키 값 순으로 저장
 - ◆ 제어 구간내의 물리적 순서와 일치
 - ◆ 제어 구간내의 키 값 순서 : 순차 세트 엔트리로 유지
 - ◆ 순차 세트의 순서 : 인덱스 세트 엔트리로 유지
 - 분산 자유 공간 (distributed free space)
 - ◆ 제어 구간 내의 자유 공간
 - ◆ 각 제어 구역 끝의 빈 제어 구간을 할당

◆ 순차 접근

- 화일의 첫 제어 구간을 식별하기 위해 인덱스 탐색
- 연결된 순차 세트 체인을 따라가며 모든 제어 구간 접근

◆ 직접 접근

- 인덱스 세트 -> 순차 세트 (B+-트리와 유사)

▶ 레코드의 삽입과 삭제

- ◆ 레코드의 삽입, 삭제
 - 제어 구간 내 레코드의 이동 필요: 제어 구간 내의 물리적 순서 유지
 - 순차 세트 엔트리 변경 → 인덱스 세트까지 파급
- ◆ 제어 구간 분열(control interval split): 제어 구간 내 자유 공간 없을 때
 - 만원이 된 제어 구간
 - ◆ 제어 구역 끝의 빈 제어 구간으로 레코드 절반 이동
 - ◆ 순차 세트 엔트리로 제어구간 순서 유지
- ◆ 제어 구역 분열(control area split): 제어 구역 내에 빈 제어구간이 없을 때
 - 만원이 된 제어 구역
 - ◆ 화일 끝의 빈 제어구역으로 절반 이동
 - ◆ 순차 세트 체인을 조정해서 제어 구역 순서 유지

▶ 삽입 예(1)

◆ 삽입이 이루어지기 전의 VSAM 화일

▶ 삽입 예(2)

◆ 키가 52인 레코드가 삽입된 뒤의 제어 구역

▶ 삽입 예(3)

◆ 키가 54인 레코드가 삽입되어 제어 구간 분열이 일어난 뒤의 제어 구역 1

❖ ISAM 화일

- **◆ IBM의 ISAM(Indexed Sequential Access Method)**
- ◆ 인덱스, 기본 데이타 구역(prime data area)과 오버플로 구역(overflow area)으로 구성
 - 인덱스: 마스터 인덱스(master index), 실린더 인덱스(cylinder index), 트랙 인덱스(track index)로 구성

(1) ISAM 화일의 구조

- ◆ ISAM 화일의 예
 - 기본 데이터 구역은 6개 실린더로 구성
 - 실린더당 4 트랙(한 트랙은 오버플로 구역)
 - 트랙당 5개의 레코드 수용

▶ ISAM 화일의 인덱스 구조

- ◆ 마스터 인덱스(master index)
 - 최상위 레벨의 인덱스
 - 각 엔트리는 <최대 키 값, 포인터>로 구성
 - ◆ 포인터는 해당 키 값을 가진 실린더 인덱스 엔트리를 가리킴
 - 메모리에 상주
- ◆ 실린더 인덱스(cylinder index)
 - 기본 데이타 구역에 대한 포인터를 가짐
 - 각 엔트리는 <최대 키 값, 실린더 번호> 로 구성
- ◆ 트랙 인덱스(track index)
 - 각 실린더의 첫번째 트랙(트랙 0)에 저장되어 있음
 - 각 엔트리는 <최소 키 값, 트랙 번호> 로 구성

▶ ISAM 화일에서의 레코드 삽입(1)

♦ 삽입 전의 ISAM 화일

▶ ISAM 화일에서의 레코드 삽입(2)

◆ 레코드 15와 7을 삽입

	실린더 1				
트랙 0	<5, 1>	<20,	2>		
트랙 1	5	7	9	10	15
트랙 2	20	22	58		
트랙 3					

◆ 레코드 17을 삽입

▶ ISAM 화일에서의 레코드 삽입(3)

◆ 레코드 12를 삽입

◆ 레코드의 삽입이 많은 경우 오버플로 체인이 길어져 성능 저하 → 주기적인 화일 재구성 필요

▶ ISAM 화일에서의 레코드 삭제(1)

- ◆ 방법 1: 삭제할 레코드를 물리적으로 삭제
 - 삭제할 레코드가 기본 데이타 구역에 있을 경우
 - ◆ 물리적 순차를 지키기 위해 트랙 내 레코드 조정
 - ◆ 오버플로 트랙에 레코드가 있는 경우 기본 구역으로 가져옴
 - 삭제할 레코드가 오버플로 구역에 있을 경우
 - ◆ 연결 리스트를 적절히 조정
- ◆ 방법 2: 삭제할 레코드를 물리적으로 삭제하지 않고 삭제 표시만 함
 - 검색시에 삭제 표시된 레코드는 생략
 - 일정한 주기로 삭제 표시된 레코드 정리 필요
 - _ 단점
 - ◆ 공간의 낭비
 - ◆ 오버플로 레코드의 불필요한 발생

❖ 인덱스된 순차 화일의 설계

- ◆ 설계 시의 고려사항
 - ① 레코드의 필드 수와 배치
 - ② 레코드의 키 필드와 크기
 - 고정 / 가변 길이 레코드를 모두 수용할 수 있도록
 - 화일에 대한 직접 접근이 용이한 키 선택
 - ③ 예상 레코드 추가 삽입 레코드 수
 - 일반적으로 약 40%의 자유공간 할당
 - ④ 화일의 구현 방법

▶ 설계 결정을 위한 매개 변수

- ① 데이타 블록의 크기
- ② 인덱스 블록의 크기
- ③ 초기 인덱스 레벨 수
- 4) 최대 인덱스 레벨
- → 실제 값은 시스템 본래의 블록 크기, 현재 또는 예상되는 데이타 레코드의 수, 화일의 용도 등에 따라 결정
- ★ 개별 레코드에 대한 직접 검색이 주로 요구되는 응용: 밀집 인덱스 사용

순차 검색이 주로 요구되는 응용: 데이타 블록을 크게 하거나 기본 구역과 블로킹 인수를 크게 하는 것이 유리

▶ 인덱스의 중요 매개 변수

◆ 인덱스 블록의 참조 능력:인덱스 분기율(fanout)

$$y = \lfloor B / (V+P) \rfloor$$

- y:인덱스 분기율
- B: 블록 크기
- V: 키 값 길이
- P: 포인터 길이
- (V+P): 인덱스 엔트리 크기
- ◆ 인덱스 레벨 vs 인덱스 분기율
 - 인덱스 분기율이 크면 → 인덱스 레벨은 적고
 - → 검색 속도는 빠름

▶ 정적 인덱스의 설계 예

- ◆ 블록 크기가 2000바이트라 할 때, 다음과 같은 데이타를 저장할 인덱스된 순차 화일을 설계해보자
 - 키길이:14바이트
 - 포인터의 크기 : 6바이트,레코드 길이 : 200바이트
 - 레코드 수: 100만 개
- ◆ 풀이
 - 블로킹 인수: 2000/200 = 10
 - 필요한 인덱스 엔트리 : 10만개
 - 인덱스 엔트리의 크기: 14+6 = 20
 - 인덱스 블록의 분기율 : 2000/20 = 100
 - 최하위 레벨(레벨1)의 인덱스 엔트리 블록 수 : 10만/100 = 1000
 - 레벨 2의 인덱스 엔트리 블록 수: 1000/100 = 10
 - 레벨 2의 인덱스 블록 10개는 메모리에 상주 시키기엔 너무 크므로 레벨 3의 인덱스를 만들어야 함(마스터 인덱스)
- ◆ 이 예에서, 레코드 접근시 총 3번의 디스크 접근 필요
 - 인덱스 접근 2번(마스터 인덱스는 메모리 상주) + 레코드 접근 1번

▶ 정적 인덱스 설계 예

