VT Sistem Gerçeklemesi Ders Notları- #11

- Dosya düzenleme ve amacı
- Adrese Dayalı indeksleme (hashing)
 - Statik hashing
 - Genişletilebilir hashing
- B-tree Indeksleme
- SimpleDB'de Indeks-duyarlı operatör gerçeklemeleri

Dosya Düzenleme

- Dosya Düzenleme:
 - Adrese dayalı düzenleme (hashing)
 - indeksleme
- <u>Düzenlemede Amaç</u>: Ana dosya üzerinde sıralı erişim yapmadan isenilen kayıt(lar)a direk olarak erişim (*random access*).
- En basit düzenleme: Dosyanın herhangi bir niteliğine göre sıralanması.
 - Farklı aramalar için ana dosyanın arama anahtarına göre sıralı kopyası
 - yer kaybı
 - Senkronizasyon
 - Veri tutarlılığı tehlikesi
- Ana dosya kopyası yerine
 INDEX
- Indeks, sadece arama anahtarının bir kopyası sıralı olarak tutan dosyadır.
- indeks kaydı = arama anahtarı (dataval) + RID (datarid)
- Indeks organizasyonu, ana dosya iç organizasyonundan bağımsız..

vtsg-20102

create index MAJOR_IDX on STUDENT(MajorId);
create unique index SID_IDX on STUDENT(SId)

RULE: The usefulness of the index on field A is proportional to the number of different A-values in the table.

45.000 STUDENT records, 10 STUDENTS/disk_block 40 departments, 20 DEPTs / block divided to majors evenly.(1125 students/major) Indeks'te bir anahtar bulma: 2 disk blok erişimi olsun.

select MajorId from STUDENT where SId=8

- (a) An SQL query to find the major of student #8
- For each record in STUDENT:
 If the SId-value of this record is 8 then:
 Return the MajorId-value of that record.

4500 (en kötü durum)

- (b) Implementing the query without an index
- Use the SID_IDX index to find the index record whose SId-value is 8.
- 2. Obtain the value of its RID field.

3

- 3. Move directly to the STUDENT record having that RID.
- 4. Return the MajorId-value of that record.

(c) Implementing the query using an index

vtsg-20102

create index MAJOR_IDX on STUDENT(MajorId);
create unique index SID_IDX on STUDENT(SId)

RULE: The usefulness of the index on field A is proportional to the number of different A-values in the table.

45.000 STUDENT records, 10 STUDENTS/disk_block 40 departments, 20 DEPTs / block divided to majors evenly.(1125 students/major) Indeks'te bir anahtar bulma: 2 disk blok erişimi olsun.

select SId from STUDENT where MajorId=10

- (a) An SQL query to find the IDs of students having major #10
- 1. For each record in STUDENT:

 If the *MajorId*-value of this record is 10 then:

 Add its *SId*-value to the output list.
- Return the output list.
 - (b) Implementing the query without an index
- Use the MAJOR_IDX index to find the index records whose MajorId-value is 10.
- 2. For each such index record:
 - a) Obtain the value of its RID field.
 - b) Move directly to the STUDENT record having that RID.
 - c) Add the SId-value of that record to the output list.
- 3. Return the output list.

(c) Implementing the query using an index

create index MAJOR_IDX on STUDENT (MajorId); create unique index SID_IDX on STUDENT(SId)

•

Eğer ID>8 olan çok sayıda STUDENT var ise; STUDENT tablosunda sıralı arama tercih edilir...

45.000 STUDENT records, 10 STUDENTS/disk block

40 departments, 20 DEPTs / block

divided to majors evenly.(1125 students/major)

Indeks'te bir anahtar bulma: 2 disk blok erişimi olsun.

select SName from STUDENT where SId > 8

(a) An SQL query to find the names of students having ID > 8

 For each record in STUDENT: If the SId-value of this record is > 8 then: Add the SName-value of that record to the output list.

2. Return the output list. Yaklasık 4500 blok

(b) Implementing the query without an index

- Use the SID_IDX index to find the last index record whose SId-value is 8.
- 2. For the remaining records in the index (assuming that they are in sorted order):
 - a) Obtain the value of its RID field.
 - b) Move directly to the STUDENT record having that RID.
 - c) Add the SName-value of that record to the output list.

 Ana dosyanın sıralı omadığını
- Return-che coutput list. varsaymış. O zaman belki 4500'den daha fazla..

create index MAJOR_IDX on STUDENT(MajorId);
create unique index SID_IDX on STUDENT(SId)

Her zaman olmasa da idx kullanmak, table scan'dan çoğu zaman daha iyi performans veriyor..

- 45.000 STUDENT records, 10 STUDENTS/disk_block
- 40 departments, 20 DEPTs / block
 - divided to majors evenly.(1125 students/major)
- Indeks'te bir anahtar bulma: 2 disk blok erişimi olsun.

select s.SName, e.Grade from STUDENT s, ENROLL e where s.SId=e.StudentId

- (a) An SQL query to find the names of students and their grades
- 1. For each record in ENROLL:

For each record in STUDENT:

If SId = StudentId then:

Add the values for SName and Grade to the output list.

2. Return the output list.

1,5 milyon * 4500

(b) Implementing the query without an index

- 1. For each record in ENROLL:
 - a) Let x be the StudentId-value of that record.
 - b) Use the SID_IDX index to find the index record whose SId-value = x.
 - c) Obtain the value of its RID field.
 - d) Move directly to the STUDENT record having that RID.
 - e) Add the values for SName and Grade to the output list.
- 2. Return the output list. 1,5 milyon * 3

create index MAJOR_IDX on STUDENT(MajorId);
create unique index SID_IDX on STUDENT(SId)

Sorgu Yükleminde çok sayıda index varsa; herbirinin kullanımı farklı performans değerleri veriyor. İsabetli kararı vermek Planner(*optimizer*)'ın vazifesi..

45.000 STUDENT records, 10 STUDENTS/disk_block

40 departments, 20 DEPTs / block

divided to majors evenly.(1125 students/major)

Indeks'te bir anahtar bulma: 2 disk blok erişimi olsun.

select d.DName
from STUDENT s, DEPT d
where s.MajorId=d.DId and s.SId=8

(a) An SQL query to find the name of student #8's major

- 1. Use the SID_IDX index to find the index record having SId=8.
- 2. Obtain the value of its RID field.
- Move directly to the STUDENT record having that RID. Let x be the MajorId-value of that record.
- 4. For each record in DEPT:

If the *DId*-value of that record = x then: 3 + 2 = 5 (en kötü) Return the value of *DName*. 3+1=4 (en iyi)

(b) Implementing the query using the index SID_IDX

1. For each record in DEPT:

- a) Let y be the DId-value of that record.
- Use the MAJOR_IDX index to find the index records whose MajorId-value = y.
- c) For each such index record:
 - Obtain the value of its RID field.
 - Move directly to the STUDENT record having that RID.
 - If the SId-value of that record = 8 then: Return the value of DName. 40 *3 =120

(c) Implementing the query using the index MAJOR_IDX 7

Index bakımı ve seçimi

- Index yer kaplıyor.
- Veri bütünlüğü ve senkronizasyon sağlanmalı.
- Ana dosyadaki durum değişiklikleri:
 - Kayıt ekleme
 - Kayıt silme
 - Bazı kayıtlara ait bir niteliğin değişmesi
- Cost of index= "disk space required to hold it" * "time to maintain it" * "the frequency of update to base table"
- Benefit of an index = "cost savings that the index provides for each query" * "the frequency of occurance of each query using the index"
- Maliyet hesabı için: B(T),R(T), V(T,F) değerlerini saklamak gerekiyor.

vtsg-20102

SimpleDB'de indeks kullanımı

```
public interface Index {
 SimpleDB.init("studentdb");
  public void
 beforeFirst(Constant searchkey);
 Transaction tx = new Transaction();
  public boolean next();
 // Open a scan on the data table.
  public RID
 getDataRid();
 Plan studentplan = new TablePlan("student", tx);
  public void insert(Constant dataval, RID datarid);
 TableScan studentscan = (TableScan) studentplan.open();
  public void
 delete(Constant dataval, RID datarid);
 // Open the index on MajorId, as in Figure 16-13.
  public void
 close();
 MetadataMgr mdmgr = SimpleDB.mdMgr();
 Map<String,IndexInfo> indexes =
 mdmgr.getIndexInfo("student", tx);
 IndexInfo ii = indexes.get("majorid");
 Index idx = ii.open();
 // Retrieve all index records having a dataval of 10.
 idx.beforeFirst(new IntConstant(10));
 while (idx.next()) {
 // Use the datarid to move to a STUDENT record.
 RID datarid = idx.getDataRid();
 studentscan.moveToRid(datarid);
 System.out.println(studentscan.getString("sname"));
 // Close the index and the data table.
 idx.close();
 studentscan.close();
```

tx.commit();

SimpleDB'de indeks kullanımı

```
SimpleDB.init("studentdb");
Transaction tx = new Transaction();
Plan studentplan = new TablePlan("student", tx);
TableScan studentscan = (TableScan) studentplan.open();
// Create a map containing all indexes for STUDENT.
 // Task 2: find and delete Joe's record
MetadataMgr mdmgr = SimpleDB.mdMgr();
 studentscan.beforeFirst();
Map<String,Index> indexes = new HashMap<String,Index>();
Map<String,IndexInfo> idxinfo =
 while (studentscan.next()) {
 mdmgr.getIndexInfo("student", tx)
 if (studentscan.getString("sname").equals("joe")) {
for (String fldname : idxinfo.keySet()) {
 Index idx = idxinfo.get(fldname).open();
 // First, delete the index records for Joe.
 indexes.put(fldname, idx);
 RID joeRid = studentscan.getRid();
 for (String fldname : indexes.kevSet()) {
// Task 1: insert a new STUDENT record for Sam
 Constant dataval = studentscan.getVal(fldname);
 First, insert the record into STUDENT.
 Index idx = indexes.get(fldname);
studentscan.insert();
 idx.delete(dataval, datarid);
studentscan.setInt("sid", 11);
studentscan.setString("sname", "sam");
 // Then delete Joe's record in STUDENT.
studentscan.setInt("gradyear", 2010);
studentscan.setInt("majorid", 30);
 studentscan.delete();
 break:
 Then insert a record into each of the indexes.
11
RID datarid = studentscan.getRid();
for (String fldname : indexes.keySet()) {
 studentscan.close();
 Constant dataval = studentscan.getVal(fldname);
 for (Index idx : indexes.values())
 Index idx = indexes.get(fldname);
 idx.insert(dataval, datarid);
 idx.close():
 tx.commit();
```

Statik Hash indeksleme

- H(dataval) = bucket_number
- Bucket içindeki indeks kayıtları : (dataval,datarid)
- Bucket dosyası B bloktan ve N bucket, oluşuyorsa:
 - Bir indeks kaydına erişim disk sayısı: B/N olur.
- Örnek: N= 3, H(dataval) = (dataval içerisinde, 'm' harfinden küçük harflerin sayısı) mod N,
- 3 indeks kaydı /block

SId	SName	GradYear	MajorId	bucket0	[lee, r9]	
1 2 3 4 5	joe amy max sue bob kim	2004 2004 2005 2005 2003 2001	10 20 10 20 30 20	bucket1	[amy, r2] [max, r3] [sue, r4]	[art, r7] [pat, r8]
7 8 9	art pat lee	2004 2001 2004	30 20 10			

Sname varchar(10) → 14 B + 4B + 4B + 1B = 23 B (idx_record büyüklüğü) 4KB /23B = 178 idx_record / block

N=B=1024 → 178*1024 = 182.272 idx_record'a 1 disk erişimi ile erişebiliyoruz.

N=1024, B=2048 → 178*2048 = 364.544 idx_record'a 2 disk erişimi ile erişebiliyoruz.

Statik Hash gerçekleme

public class HashIndex implements Index {

```
public void insert(Constant val, RID rid) {
public static int NUM_BUCKETS = 100;
private String idxname;
 beforeFirst(val);
private Schema sch;
 ts.insert():
private Transaction tx;
 ts.setInt("block", rid.blockNumber());
private Constant searchkey = null;
private TableScan ts = null;
 ts.setInt("id", rid.id());
 ts.setVal("dataval", val);
public HashIndex(String idxname, Schema sch,
 Transaction tx) {
 this.idxname = idxname:
 this.sch = sch:
 public void delete(Constant val, RID rid) {
 this.tx = tx;
 beforeFirst(val);
}
 while(next())
public void beforeFirst(Constant val) {
 if (getDataRid().equals(rid)) {
 close();
 ts.delete();
 searchkey = val;
 int bucket = val.hashCode() % NUM BUCKETS;
 return;
 String tblname = idxname + bucket;
 TableInfo ti = new TableInfo(tblname, sch);
 ts = new TableScan(ti, tx):
}
 public void close() {
public boolean next() {
 if (ts != null)
 while (ts.next())
 if (ts.getVal("dataval").equals(searchkey))
 ts.close();
 return true;
 return false:
}
 public static int searchCost(int numblocks, int rpb) {
public RID getDataRid() {
 return numblocks / HashIndex.NUM_BUCKETS;
 int blknum = ts.getInt("block");
 int id = ts.getInt("id");
 return new RID(blknum, id);
}
```

si= üzerinde idx oluşturulan tabloya ait istatistiksel bilgiler

Statik Hash searchCost()

Yukarıda KatalogYonetimi/Sunu:13'deki IndexInfo.blockAccessed() fonk. gerçeklemesinin

düzeltilmiş hali görünüyor.


```
public static int searchCost(int numblocks, int rpb) {
 return numblocks / HashIndex.NUM_BUCKETS;
}
```

HashIndex.searchCost(), rpb'yi kullanmıyor, numblocks değeri ise; bütün idx_record'ları içeren dense indeks'deki blokların sayısıdır. Bu Btree için yaprak düğümlerin toplam sayısı olacaktır; HashIndex için ise HashIndex dosylarının (SID_IDX1,SID_IDX2, ...) toplam blok sayısı olacaktır. (Not: Dense index, ana dosyadaki her bir kayıt için idx_record içeren indekstir.)

Genişletilebilir Hash indeksleme

- N bucket, B blok → N=B (en iyi durum)
- Dinamik dosyalar için:
 - B sayısı küçülürse → ?
 - B sayısı büyürse → ?
- Genişletilebilir Hash indekslemede <u>N büyük fakat</u> :
 - Bir disk sayfası çok sayıda bucket tarafından ortak kullanılıyor...
 - Bucket dizini (drectory), "bucket ←→ disk sayfası" eşlemesini gerçekleştiriyor.
- Örnek: 3 idx_records / block. N=8, H(dataval) = (dataval) mod 8
 Dataval değerleri: 1,2,4,5,7,8,12

Tanımlar

- M: maksimum derinlik: Üretilen hash adreslerinin bit sayısı. M=32 → 2³² buckets
- $H(x) = f(x) \mod 2^{M}$
- L: lokal derinlik (*L*<=*M*) : Blok için geçerlidir. Block içersindeki indeks kayıtlarının H(dataval) değerlerinin ortak bitlerinin sayısıdır.
- D: Global derinlik. D=max(L₀, L₁,.....L_i, ...)
- SPLIT= Bir i bloğu split ile ikiye bölündüğünde,
 - <u>Bloklardaki değişiklik:</u> i.blok ve yeni oluşan bloğun (i'.blok) derinliği L+1 olur.
 i.bloktaki deki kayıtlar yeniden hash edildiğinde;
 - hash adresi Ob_L....b₁ olan kayıtlar i bloğuna,
 - hash adresi 1b_L....b₁ olanlar yeni bloğa, i' bloğuna yerleşir. (Bu dizindeki eşleşmede yapılacak aşağıdaki değişiklik ile mümkündür)
 - <u>Dizindeki değişiklik</u>: yeni eklenen kaydın hash adresi(bucket no): b olsun:
 b'nin en sağ L biti (b_L....b₁) ile aynı olan, dizindeki diğer tüm bucketlar i.bloğa işaret ediyor. SPLIT'den sonra,
 - L+1. biti o olan, yani bucket no: ob_L....b₁ olan her bucket eski bloğa, i.bloğuna;
 - L+1. biti 1 olan, yani bucket no: 1b_L....b₁ olan her bucket yeni oluşan bloğa, i' bloğuna işaret edecek.

vtsg-20102

- 1. Hash the record's dataval to get bucket b.
- 2. Find B = Dir[b]. Let L be the local depth of block B.
- 3a. If the record fits into B, insert it and return.
- 3b. If the record does not fit into B:
 - Allocate a new block B' in the bucket file.
 - Set the local depth of both B and B' to be L+1.
 - Adjust the bucket directory so that all buckets having the rightmost L+1 bits $1b_1...b_2b_1$ will point to B'.
 - Reinsert each record from B into the index. (These records will hash either to B or to B'.)

Try again to insert the new record into the index.

Figure 21-7

The algorithm for inserting a record into an extend

H(x), düzenli dağılım olması koşulu altında sorun yok. Fakat tek bloğa yığılma olduğunda?

→ L<= M koşulu sağlanıncaya kadar split devam eder...

Maksimum derinlik :10

H(x) = x%1024

L=1 [4, r4] [8, r8] [12, r12] bucket file:

bucket directory:

bucket file:

L=1 [1, r1] **(b)**

0 1 2 1 0 1 2 1 ... bucket directory:

bucket directory:

[4, r4] [8, r8] [12, r12] L=1 [1, r1] [5, r5] [7, r7] L=2 [2, r2] bucket file: (c)

Figure 21-8tsq-20102 Inserting records into an extendable hash index

16

Genişletilebilir Hash indeksleme-Dizin düzenlemesi

- M=10 \rightarrow 2¹⁰ bucket
 - dizin büyüklüğü: 1 blok (B=4KB)
 - idx dosyası: 4MB
- M=20 \rightarrow 2²⁰ bucket
 - ◆ dizin büyüklüğü: 1024 blok (B=4KB): 4MB
 - idx dosyası: 4GB
- Oysa; bucket dizin içinde belirli bir periyotta bilgi tekrar ediyor.
 - L=1 → periyot: 2
 - L=2 → periyot: 4
 - L=3 → periyot: 8
- D (D≤M) = global derinlik = Maksimum L → periyot: 2^D ile bilgi tekrar ediyor. O zaman; dizin büyüklüğü= 2^D slot yeterli.
 - Herhangi bir dataval için; H(dataval) değerinin sadece D bitine bakmak yeterli.
 - Yeni kayıt ekleme ile; split oluyorsa ve split olan blok global derinlik (D) değerini 1 arttırıyorsa; bu dizin değerini 2'ye katlayacak.

Genişletilebilir Hash indeksleme-Dizin düzenlemesi, ÖRNEK

18

B-tree indeksleme (literatürde B+-tree)

 Düzenleme: Sıralanmış indeks dosyası

[amy, 0]	[bob, 1]	[max, 2]	
			_

(b) The sorted level-0 directory

SId	SName	GradYear	MajorId
1	joe	2004	10
2	amy	2004	20
3	max	2005	10
4	sue	2005	20
5	bob	2003	30
6	kim	2001	20
7	art	2004	30
8	pat	2001	20
9	lee	2004	10

(a) The sorted index file

Kayıt bulma ve ekleme algoritması (eksik)

- (c) The tree representation of the index and its directory
- 1. Search the directory block to find the directory record whose range of datavals contains *p*.
- 2. Read the index block pointed to by that directory record.
- 3. Examine the contents of this block to find the desired index records.
 - (a) Finding the index records having a specified dataval v
- 1. Search the directory block to find the directory record whose range of datavals contains v.
- 2. Read the index block pointed to by that directory record.
- 3. Insert the new index record into this block.
 - (b) Inserting a new index record having a specified dataval ν

Figure 21-13

Algorithms to find and insert index records into the tree of Figure 21-12

B-tree dizin düzenleme

- Level-i'de >1 sayıda blok oluştuğu zaman, level-(i+1)'de yeni bir dizin bloğuna ihtiyacımız olur.
- Arama maaliyeti= toplam dizin seviyelerinin sayısı +1
- Level-i directory kayıtları: (dataval, blok_id@level-(i-1))
- Indeks kayıtları: (dataval, rid)
- Örneğin: 178 indeks_kaydı/blok, 227 dizin_kaydı/blok olsun.
 - Level-0 dizini: 227*178 adet indeks kaydı tutar.
 - Level-1 dizini: 227*227*178 adet indeks kaydı tutar.
 - Level-2 dizini: 227*227*27*178 = 2.082.080.774 adet indeks kaydı tutar.

vtsg-20102

B-tree kayıt eklemede split

Tekrarlı kayıt eklemeleri

- Kural: Aynı dataval değerine sahip kayıtlar aynı indeks blok'da yer almalı.
- Ne zaman ki bu kural sağlanarak split mümkün olmadı; o zaman taşan blok (overflow) kullanılabilir.
- Directory kayıtları için tekrarlı yapı sorunu var mı?
- 🔹 Tekrar sayısı arttıkça, idx seçiciliği azalıyor 妾 idx kullanılmaz hale geliyor.

B-tree gerçeklemesi

- Simpledb.index.btree paketi içerisinde:
 - BtreePage:
 - Leaf ve Dir sayfalarının içeriğini tutar ve ortak operasyonları gerçekler.
 - Kayıtlar sıralı (Örneğin: yeni gelen kayıt nereye yerleşmeli findSortBefore(searchkey) ile bulunuyor..)
 - Kayıt-ID sabit olmak zorunda değil..
 - Split ile komşu bloğa veri aktarımı
 - En başta bir bayrak: Dir ise «hangi seviyede olduğu» veya Leaf ise «taşan blok var mı bilgisini tutar»
 - BtreeLeaf (sıralı idx blokları)
 - «Delete», «insert», «overflow» ile ilgili operasyonlar...
 - BtreeDir
 - Ağacın kökünden başlayarak «search», «insert», yeni kök oluşumunun geçekleyen operasyon
 - BTreeIndex:
 - Index arayüzünü gerçekler.
- Örneğin; SID_IDX'i, toplamda 2 dosya ile gerçekleniyor:
 - SID IDXleaf
 - SID_IDXdir

Indeks-duyarlı operatör gerçeklemeleri

- Planlayıcının görevleri:
 - En iyi ağaci seçmek
 - Ağaç içerisindeki operatörler için planı belirlemek
 - ProjectPlan
 - TablePlan
 - SelectPlan → IndexSelectPlan
 - ProductPlan → IndexJoinPlan (HashIndex, Merge-Join, BNL)
 - − BasicUpdatePlanner → IndexUpdatePlanner

IndexSelectPlan Maaliyeti

select(T,A=c): Talt-ağaç → T.A=c

Algo: Her bir T kaydı için

T.A = c olan T kayıtlarını T.A indeksi üzerinden bul.

IndexJoinPlan Maaliyeti

Join(T1,T2,p) : T1 alt-ağaç, T2 saklı tablo, T2.B idx'i var, p → T1.A=T2.B Algo: Her bir T1 kaydı için

T1.A =T2.B olan T2 kaydını T2.B idx üzerinden bul

«T2.B» niteliği üzerine B-tree idx

- <u>blocksAccessed()</u> =p1.blocksAccessed() +(p1.recordsOutput() * ii.blocksAccessed())
 + recordsOutput();
 - $ii.blocksAccessed() = log_{rpb}$ (sıralı idx bloklarının sayısı)
 - rpb = (sıralı idx kayıt/block)
- <u>recordsOutput()</u> = p1. recordsOutput()*ii. recordsOutput(); (eğer JSF _{τ1.A} =1 ise)
 - ii.recordsOutput()= p2. recordsOutput()/p2.distinctValues(B)
- <u>distinctValues(F)</u> = p1.distinctValues (F), eğer F, p1.schema'sı içerisindeyse VE JSF _{T1.A} =1 p2.distincValues(F), eğer F, p2.schema'sı içerisindeyse VE JSF _{T2.B} =1

Eğer **JSF** _{T1,A} ≠ 1 veya **JSF** _{T2,B} ≠ **1** ise Sorgulsleme/Sunu:12'deki tarama maaliyetleri kullanılır.

Örnek1 (tablo büyüklüğünün IndexJoin'e etkisi)

- STUDENT(Sname, MajorID)
- DEPT (**DId**, DName)

S Sname, Dname

F STUDENT, DEPT

W Majorld = Dld

- 45.000 STUDENT records,
 - 10 STUDENTS/disk_block
- 40 departments,
 - 20 DEPTs / block

MajorID IDX kullanalım:

B(DEPT) + R(DEPT)*idx_maliyeti + (eşleşen toplam STU. kayıtları)

DId IDX kullanalım:

B(STUDENT) +R(STUDENT)*idx_maliyeti + (eşleşen toplam DEPT kayıtları)

- «eşleşen toplam STU. Kayıtları» = «eşleşen toplam DEPT kayıtları»
- idx_maliyeti ihmal edersek, MajorID_IDX kullanmak daha iyi.

KURAL: IndexJoin kullanırken; küçük olan tablo sol tarafta *(outer loop)* olması daha iyi.

Ornek 2 (JoinSelectionFactor'nin IndexJoin'e etkisi)

- STUDENT(**SID**, MajorID)
- DEPT (DId, Dname, **Dtemsilci**)

S SId

F STUDENT, DEPT

W SId = Dtemsilci

SID_IDX kullanalım:

B(DEPT) + R(DEPT)*idx_maliyeti + (eşleşen toplam STU. kayıtları)

$$JSF_{STU.SID} = 0.5$$

JSF_{DEPT.Dtemsilci} = 1

- 45.000 STUDENT records,
 - 10 STUDENTS/disk_block
- 40 departments,
 - 20 DEPTs / block

Dtemsilci_IDX kullanalım:

B(STUDENT) +R(STUDENT)*idx_maliyeti + (eşleşen toplam DEPT kayıtları)

- «eşleşen toplam STU. Kayıtları» = «eşleşen toplam DEPT kayıtları»
- Bütün DEPT kayıtları SID_IDX'den bir STU kaydı bulacak. Fakat, çoğu STU kaydı Dtemsilci_IDX'den eşleşen kayıt bulmayacak.

KURAL: IndexJoin kullanırken; JSF değeri büyük olan tablonun sol tarafta (outer loop) olması daha iyi.

```
public class IndexSelectPlan implements Plan (
  private Plan p;
  private IndexInfo ii;
  private Constant val;
  public IndexSelectPlan(Plan p, IndexInfo ii,
 Constant val, Transaction tx) {
 this.p = p;
 this.ii = ii;
 this.val = val;
  public Scan open() {
 TableScan ts = (TableScan) p.open();
 Index idx = ii.open();
 return new IndexSelectScan(idx, val, ts);
  public int blocksAccessed() {
 return ii.blocksAccessed() + recordsOutput();
  public int recordsOutput() {
 return ii.recordsOutput();
  public int distinctValues(String fldname) {
 return ii.distinctValues(fldname);
  public Schema schema() {
 return p.schema();
```

Figure 21-24

The code for the SimpleDB class IndexSelectPlan

```
public class IndexSelectScan implements Scan (
  private Index idx;
  private Constant val;
  private TableScan ts:
  public IndexSelectScan(Index idx, Constant val,
 TableScan ts) {
 this.idx = idx;
 this.val = val;
 this.ts = ts:
 beforePirst():
  oublic void beforeFirst() (
 idx.beforeFirst(val):
  public boolean next() {
 boolean ok = idx.next():
 if (ok) (
 RID rid = idx.getDataRid();
 ts.moveToRid(rid);
 return ok:
  3
  bublic void close() {
 idx.close():
 ts.close();
  public Constant getVal(String fldname) [
 return ts.getVal(fldname);
  public int getInt(String fldname) [
 return ts.getInt(fldname);
  public String getString(String fldname) {
 return ts.getString(fldname);
 public boolean hasField(String fldname) {
 return ts.hasField(fldname):
}
```


```
public class IndexJoinScan implements Scan {
public class IndexJoinPlan implements Plan {
 private Scan s;
 private Plan p1, p2;
 private TableScan ts; // the data table
 private IndexInfo ii;
 private Index idx;
 private String joinfield;
 private Schema sch = new Schema();
 private String joinfield;
 public IndexJoinPlan(Plan p1, Plan p2, IndexInfo ii,
 public IndexJoinScan(Scan s, Index idx,
 String joinfield, Transaction tx) {
 String joinfield, TableScan ts) {
 this.p1 = p1;
 this.s = s:
 this.p2 = p2:
 this.ii = ii;
 this.idx = idx;
 this.joinfield = joinfield;
 this.joinfield = joinfield;
 sch.addAll(p1.schema());
 this.ts = te;
 beforeFirst():
 sch.addAll(p2.schema());
  public Scan open() {
 public void beforeFirst() (
 s.beforeFirst();
 Scan s = pl.open();
 // assume that p2 is a table plan
 s.next();
 resetIndex();
 TableScan ts = (TableScan) p2.open();
 Index idx = ii.open();
 return new IndexJoinScan(s, idx, joinfield, ts);
 public boolean next() {
 while (true) (
 if (idx.next()) (
 public int blocksAccessed() {
 ts.moveToRid(idx.getDataRid());
 return pl.blocksAccessed()
 return true;
 + (pl.recordsOutput() * ii.blocksAccessed())
 + recordsOutput();
 if (!s.next())
  }
 return false;
 resetIndex();
  public int recordsOutput() {
 return pl.recordsOutput() * ii.recordsOutput();
  }
 public void close() [
  public int distinctValues(String fldname) {
 s.close();
 if (pl.schema().hasField(fldname))
 idx.close();
 return pl.distinctValues(fldname);
 ts.close();
 else
 return p2.distinctValues(fldname);
 public Constant getVal(String fldname) {
  }
 if (ts.hasField(fldname))
 return ts.getVal(fldname);
  public Schema schema() {
 return sch;
 return s.getVal(fldname);
  }
```

```
public int executeInsert(InsertData data,
 Transaction tx) {
 public int executeOelete(OeleteOata data,
 String tblname = data.tableName();
 Plan p = new TablePlan(tblname, tx);
 Transaction tx) {
 String tblname = data.tableName();
 // first, insert the record
 Plan p = new TablePlan(tblname, tx);
 UpdateScan s = (UpdateScan) p.open();
 p = new SelectPlan(p, data.pred());
 s.insert();
 RID rid = s.getRid();
 Map<String,IndexInfo> indexes =
 SimpleDB.mdMgr().getIndexInfo(tblname, tx);
 // then modify each field of the record,
 // inserting an index record when appropriate
 Map<String.IndexInfo> indexes =
 UpdateScan s = (UpdateScan) p.open();
 SimpleDB.mdMgr().getIndexInfo(tblname, tx);
 int count = 0r
 Iterator<Constant> valiter = data.vals().iterator();
 for (String fldname : data.fields()) {
 while(s.next()) {
 Constant val = valIter.next();
 // first, delete the record's RID from every index
 s.sotVal(fldnamo, val):
 RID rid = s.getRid():
 IndexInfo li = indexes.get(fldname);
 for (String fldname : indexes.keySet()) {
 if (ii != null) (
 Index idx = ii.cpen();
 Constant val • s.getVal(fldname);
 idx.insert(val, rid);
 idx.close();
 Index idx = indexes.get(fldname).open();
 3
 idx.doloto(val. rid):
 s.close():
 idx.close():
 return 1;
 // then delete the record
 s.delete():
 count++:
 a.close();
 return count:
 vtsq-20102
```

public class IndexUpdatePlanner implements UpdatePlanner {

Örnek

aralık sorgusu (range query): SELECT (T, A>c)

- Sıralı idx blokları; fakat
 «A_IDXleaf» dosyası sıralı değil.
 - BTreeLeaf kodunda değişiklik: Her split için iki bloğu birbirine eklemek gerekiyor ki; aralık sorguları index üzerinden işlenebilsin.
 - <u>IndexSelectPlan/Scanda değişiklik</u>:
 - Maliyet hesabı ve next()fonksiyonu değişmeli...

NOT: aralık sorgularında sadece B-tree veya benzeri sıralı index yapıları kullanılır.

vtsq-20102 33