# TEMA I- Diseño Físico<sup>1</sup>

# **OBJETIVOS DEL TEMA:** Saber responder a las siguientes preguntas:

- ¿Cuál es el propósito del diseño físico de una BD?
- ¿Cómo almacena y accede a datos persistentes un SGBD?
- ¿Cómo organiza un SGBD los archivos de datos en disco para minimizar el coste de E/S?
- ¿Cuál es la organización de archivo más adecuada para una BD?
- ¿Qué es un índice y por qué se usa?
- ¿Cómo funciona un índice Hash y cuándo es más efectivo?
- ¿Cómo funciona un índice B+ y cuándo es más efectivo?
- ¿Cómo se pueden utilizar índices para optimizar el rendimiento para una carga de trabajo dada?


## 1. Ciclo de vida del desarrollo de sistemas de BD

La BD es un componente fundamental de los sistemas de información, y su desarrollo y utilización deben contemplarse desde la perspectiva de los requisitos globales de la organización. La siguiente figura proporciona un resumen de las actividades principales asociadas con cada etapa del ciclo de vida del desarrollo de sistemas de BD.

| Stage of database<br>system development<br>lifecycle | Examples of data captured | Examples of documentation produced |
|------------------------------------------------------|---------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------|
| Database planning | Aims and objectives of database project | Mission statement and objectives of database system |
| System definition | Description of major user views<br>(includes job roles or business<br>application areas) | Definition of scope and<br>boundary of database<br>application; definition of user<br>views to be supported |
| Requirements collection and analysis | Requirements for user views;<br>systems specifications,<br>including performance and<br>security requirements | Users' and system requirements specifications |
| Database design | Users' responses to checking<br>the logical database design;<br>functionality provided by<br>target DBMS | Conceptual/logical database<br>design (includes ER model(s),<br>data dictionary, and relational<br>schema); physical database<br>design |
| Application design | Users' responses to checking interface design | Application design (includes description of programs and user interface) |
| DBMS selection | Functionality provided by target DBMS | DBMS evaluation and recommendations |
| Prototyping | Users' responses to prototype | Modified users' requirements and systems specifications |
| Implementation | Functionality provided by target DBMS | |
| Data conversion and loading | Format of current data; data import capabilities of target DBMS | |
| Testing | Test results | Testing strategies used; analysis of test results |
| Operational<br>maintenance | Performance testing results;<br>new or changing user and<br>system requirements | User manual; analysis of<br>performance results; modified<br>users' requirements and systems<br>specifications |

<sup>&</sup>lt;sup>1</sup> El resumen presentado aquí ha sido realizado tomando como referencia básica los libros "Connolly, T.M.; Begg, C. Sistemas de bases de datos: un enfoque práctico para diseño, implementación y gestión" y "Ramakrishnan, R.; Gehrke, J. Sistemas de Gestión de Bases de Datos. McGraw-Hill", indicados en la bibliografía al final de este documento.

El diseño de la BD está compuesto por tres fases principales, denominadas diseño conceptual, diseño lógico y diseño físico, que se corresponden con la arquitectura ANSI-SPARC representada en la siguiente figura:


Durante el diseño conceptual y lógico se obtiene un diagrama Entidad-Relación, un esquema relacional (en caso de haber elegido un SGBD relacional) y la documentación de soporte que describe el modelo, como por ejemplo un diccionario de datos. Toda esta información, tomada conjuntamente, representa el punto de partida para el proceso de diseño físico.

Mientras que el diseño lógico se preocupa de *qué*, el diseño físico de la BD está centrado en el *cómo*.

## 2. Diseño físico de una BD

El diseño físico de una BD es el proceso de generar una descripción de la implementación de la BD en almacenamiento secundario; describe las relaciones base, las estructuras de almacenamiento en disco y métodos de acceso a los datos más adecuados a los requerimientos de la aplicación, así como cualesquiera restricciones de integridad y medidas de seguridad asociadas.

Los pasos de la metodología física del diseño de datos son los siguientes:

- 1. Traducir el modelo lógico al SGBD seleccionado
  - a. Diseñar las relaciones base
  - b. Diseñar la representación de los datos variados
  - c. Diseñar las restricciones generales
- 2. Diseñar la organización de archivos e índices
  - a. Análisis de las transacciones
  - b. Elección de la organización de los archivos
  - c. Elección de índices
  - d. Estimación de los requisitos de espacio de disco
- 3. Diseñar las vistas de usuario
- 4. Diseñar los mecanismos de seguridad
- 5. Considerar la introducción de una cantidad controlada de redundancia
- 6. Monitorizar y ajustar el sistema final

El Paso 1 del diseño físico implica el diseño de las relaciones base y de las restricciones generales. Este paso también considera cómo debemos representar los datos derivados presentes en el modelo de datos.

El Paso 2 implica seleccionar las organizaciones de archivo y los índices para las relaciones base. Generalmente, los SGBD ofrecen varias opciones para organizar los datos del usuario, por lo que los administradores y diseñadores de bases de datos responsables de realizar el diseño físico deben conocer cómo opera el sistema informático que alberga el SGBD, y deben ser plenamente conscientes de la funcionalidad del SGBD elegido.

El Paso 3 implica decidir el modo de cómo debe implementarse cada vista de usuario. El Paso 4 implica diseñar los mecanismos de seguridad necesarios para proteger los datos frente a accesos no autorizados, incluyendo los controles de acceso requeridos para las relaciones base.

El Paso 5 considera la posibilidad de relajar las restricciones de normalización impuestas al modelo lógico de los datos, con el fin de mejorar las prestaciones globales del sistema. El último paso es un proceso continuo de monitorización del sistema final, para identificar y resolver los problemas de prestaciones derivados del diseño, y para implementar requisitos nuevos o modificados.

## 3. Análisis de las transacciones

Uno de los objetivos principales del diseño físico de BD es almacenar y acceder a los datos de una manera eficiente. Mientras que algunas estructuras de almacenamiento son eficientes para la carga masiva de datos, puede que sean ineficientes para las operaciones posteriores. Es extremadamente importante que el diseñador físico comprenda perfectamente las estructuras de almacenamiento disponibles y el modo en el que el SGBD las utiliza. Esto implica que también conozca cómo funciona el optimizador de consultas del sistema. Por ejemplo, puede haber circunstancias en las que el optimizador no utilice un índice, aún cuando haya uno disponible. Se hablará del procesamiento y optimización de consultas en próximos temas.

En el momento del diseño físico es importante conocer la carga de trabajo (combinación de consultas y actualizaciones) que la BD debe soportar y los requerimientos de rendimiento de usuario. Esta información forma la base para una serie de decisiones que habrá que durante este paso.

Una de las actividades que componen este paso es el análisis de las transacciones (conjuntos de operaciones de acceso a la BD, como inserción, eliminación, modificación o recuperación). Es necesario conocer la funcionalidad asociada a cada una de las transacciones que se ejecutarán en la BD, e identificar cuáles son las transacciones prioritarias. Para ello, habrá que tratar de identificar criterios de rendimiento, tales como:

- a) Las transacciones que se ejecutan frecuentemente y que tendrán un impacto significativo sobre las prestaciones.
- b) Las transacciones que resultan críticas para la operación de la empresa.
- c) Los momentos del día y de la semana en los que la demanda de procesamiento será mayor en la base de datos (i.e, el pico de carga).

Utilizaremos esta información para identificar las partes de la base de datos que pueden causar problemas de rendimiento.


También necesitamos identificar la funcionalidad de alto nivel de las transacciones, como por ejemplo los atributos que son actualizados en una transacción de actualización, o los criterios utilizados pata restringir las tuplas que se extraen en una consulta.

En muchas situaciones, no es posible analizar todas las transacciones esperadas, pero sí que deberemos al menos investigar las más importantes. Se ha sugerido que el 20% de las consultas de usuario más activas representan el 80% del acceso total a los datos. Esta regla 80/20 puede utilizarse como directriz a la hora de llevar a cabo el análisis. Como ayuda para la identificación de las transacciones que hay que investigar, podemos utilizar una matriz cruzada de transacciones/relaciones que muestre las relaciones a las que accede cada transacción, y/o un mapa de utilización de las transacciones que indique en un diagrama cuales son las relaciones que van a ser potencialmente más utilizadas.

| Matriz cruzada de transacciones/relaciones | | | | | | | | | | | | | | | | |  |
|--------------------------------------------|----------|-----|-----|---------|----|---------|---------|---------|---------|----|---------|-------------|----|--------|--------------|-----|--|
| Transaction/<br>Relation | <u>_</u> | (A) | J D | <u></u> | | 3)<br>U | <br>D I | ((<br>R | <br>D I | (C | D)<br>U | <br><u></u> | (E | _<br>D | <del>-</del> | (F) |  |
| Branch<br>Telephone | | | | | | | | X | | X  | | | | | | X |  |
| Staff<br>Manager | | X | | | X  | | | X | | | | | X  | | | X |  |
| PrivateOwner | X | | | | | | | | | | | | | | | |  |
| BusinessOwner<br>PropertyForRent | X | | | | X  | X | X | | | X  | | | X  | | | X |  |
| Viewing | 21 | | | | 21 | ** | 21 | | | 1  | | | 11 | | | |  |
| Client | | | | | | | | | | | | | | | | |  |
| Registration | | | | | | | | | | | | | | | | |  |
| Lease | | | | | | | | | | | | | | | | |  |
| Newspaper | | | | | | | | | | | | | | | | |  |
| Advert | | | | | | | | | | | | | | | | |  |

La matriz anterior indica que la transacción (A) lee de la tabla *Staff* y también inserta tuplas en las relaciones *PropertyForRent* y *PrivateOwner/BusinessOwner*. Para ser más útil, la matriz debe indicar en cada celda el número de accesos en un cierto intervalo de tiempo (p.ej, cada hora, día o semana). La matriz muestra que tanto la relación *Staff* como *PropertyForRent* son utilizadas por cinco de las seis transacciones, por lo que un acceso eficiente a estas relaciones puede ser importante para evitar la aparición de problemas de rendimiento. Por tanto, concluiremos que es necesaria una inspección más detallada de estas transacciones y relaciones.


## Matriz de uso de transacciones


La figura anterior muestra un mapa de uso de las transacciones para las transacciones (C), (D), (E) y (F), todas las cuales acceden al menos a una de las dos relaciones *Staff* y *PropertyForRent*. Al considerar cada transacción, es importante conocer no sólo el número máximo y medio de veces que se ejecuta por hora, sino también el día y la hora en que la transacción se ejecuta, incluyendo cuándo se esperan los picos de carga. Además, debemos determinar:

- Las relaciones y atributos a los que accede la transacción y el tipo de acceso (inserción, actualización, borrado o consulta). Para una transacción de actualización, debe anotarse los atributos que son actualizados, ya que estos atributos pueden ser candidatos para evitar una estructura de acceso.
- Los atributos usados en la parte WHERE. Comprobar si implicar correspondencia de patrones (name LIKE '%Smith%'), búsquedas de rango (salary between 10000 and 20000), o extracción de claves especificadas exactamente (salary = 20000).
  - Esto se aplica también a actualizaciones y borrados que puedan restringir las tuplas que hay que actualizar/borrar en una relación.
  - Estos atributos pueden ser candidatos al establecimiento de estructuras de acceso.
- Para las consultas, los atributos implicados en la combinación de dos o más relaciones. Estos atributos pueden ser candidatos al establecimiento de estructuras de acceso.
- La frecuencia esperada con la que se ejecutarán dichas transacciones; por ejemplo, puede que una transacción vaya a ejecutarse aproximadamente 50 veces al día.
- Los objetivos de rendimiento para la transacción; por ejemplo, que la transacción deba completarse en menos de 1 segundo.
  - Los atributos utilizados en los predicados de las transacciones muy frecuentes o críticas deben tener una mayor prioridad a la hora de establecer estructuras de acceso.

La siguiente figura anterior muestra un ejemplo de formulario de análisis de transacciones para la transacción (D).


## 4. Almacenamiento de datos

#### 4.1. Datos en almacenamiento externo

Debido a su tamaño, las bases de datos se almacenan en dispositivos de almacenamiento externo tales como discos y cintas, y se traen a memoria principal cuando se necesitan para algún procesamiento. Los datos almacenados en el disco están organizados en archivos de registros. Cada registro es una colección de valores de datos correspondientes a las entidades, atributos y sus relaciones. Si todos los registros del fichero tienen exactamente el mismo tamaño (en bytes) se dice que el fichero se compone de registros de longitud fija. Si diferentes registros del fichero tienen tamaños distintos, se dice que el fichero está constituido por registros de longitud variable.

Los registros deben almacenarse en el disco de manera tal que sea posible localizarlos de manera eficiente cuando se les requiera. Siempre que se requiere una cierta porción de los datos de una base de datos, habrá que localizarla en el disco, copiarla en memoria principal para procesarla y luego escribirla otra vez en el disco si es que se modificaron los datos.

La unidad mínima de transferencia entre memoria y disco es una página (también denominada bloque, como en Oracle). Su tamaño es un parámetro del SGBD; los valores típicos son 4KB u 8KB. Cada registro de un archivo tiene un identificador de registro (id) único, que permite identificar la dirección en disco de la página que contiene el registro asociado.

Los discos son los dispositivos de almacenamiento externo más importantes. Permiten recuperar cualquier página con un coste (más o menos) fijo. Sin embargo, si leen varias páginas en el orden en el que están físicamente almacenadas, el coste puede ser mucho menor que el de leer las misma páginas en un orden aleatorio.

# 4.2. Organizaciones de archivos de datos

La organización de un archivo es la forma de situar sus registros físicamente cuando se almacenan en disco, y por tanto, *cómo se puede acceder a estos*. La eficiencia en las operaciones de manipulación de registros depende de una correcta organización de los archivos. Así, si queremos, por ejemplo, recuperar registros de empleados en orden alfabético, la ordenación del archivo por nombre es una buena organización. Sin embargo, si lo que deseamos es recuperar los empleados cuyo salario oscile entre ciertos valores, la ordenación anterior ya no es buena.

Los SGBD soportan diferentes técnicas de organización de archivos, y es una tarea importante del DBA elegir la mejor organización en función del patrón de uso. Existen tres organizaciones básicas de archivos:

- archivo heap (no ordenado, de montículo, de montón): sus registros están colocados de forma aleatoria en las páginas del archivo. Los registros se colocan en el fichero en el orden en que se insertan, y los registros nuevos se insertan al final del fichero.
  - Este tipo de organización resulta adecuada cuando la forma de acceso más frecuente es la recuperación de todos los registros, o la de un registro determinado especificado por su *id*.
- archivo ordenado (secuencial): sus registros están ordenados según los valores de una secuencia de campos (denominada clave de búsqueda). Este tipo de organización resulta más adecuada cuando los registros se recuperan en un cierto orden, o cuando se recupera solo un cierto rango de registros.
- archivos hash (de direccionamiento calculado): El hashing consiste en convertir el valor de un campo (o conjunto de campos) en una posición dentro del archivo, aplicándole una función denominada función de Randomización o Hash.
  - o El archivo está compuesto por un conjunto de *buckets*. Cada bucket está formado por una *página* (unidad mínima de transferencia entre memoria y disco; es similar al concepto de *bloque* en Oracle) *primaria*, y 0 o más *páginas de overflow*.
  - o Si H es una función hash y X es el valor de la clave de búsqueda, entonces H(X) es la función hash y se corresponde con el *bucket* al que pertenece el registro con valor X.

# 5. Índices

Un índice es una estructura de datos auxiliar que ayuda en la localización de datos bajo una cierta condición de selección. Cada índice posee una clave de búsqueda asociada, conjunto de uno o más atributos de un archivo de datos para el que se construye el índice (denominado archivo indexado).

El índice está formado por un conjunto de entradas, denominadas entradas de datos del índice  $(k^*)$ , que nos permiten localizar (uno o más) registros de datos que tienen un valor de clave de búsqueda k concreto. Es importante considerar aquí dos aspectos:

- ¿qué se almacena en una entrada de datos de índice? Existen tres alternativas principales:
  - [1]  $k^*$ : almacena el registro de datos real con valor de clave k. En este caso no hay un archivo de índices separado; se puede pensar como una organización de archivos especial (denominado organización de archivo indexado) que puede utilizarse en lugar de un archivo ordenado o de un archivo heap.
  - [2] (k, id) donde id es el identificador del registro con clave de búsqueda k.
  - [3] (k, lista-id) donde lista-id es una lista de identificadores de registro con clave de búsqueda k. Las entradas para un mismo índice son variables en longitud, dependiendo del número de registros de datos con un cierto valor de clave de búsqueda.

Las Alternativas [2] y [3] son independientes de la organización del archivo de datos. Las entradas de datos del índice son, en general, mucho más pequeñas que los registros de datos. Por ello, son alternativas mejores que la [1], especialmente si las claves de búsqueda son pequeñas. La Alternativa [3] garantiza una mejor utilización del espacio que la Alternativa [2], pero las entradas de datos son variables en longitud, dependiendo del número de registros de datos con el mismo valor de clave de búsqueda.

Si se definen varios índices para la misma colección de registros, es recomendable que uno de los índices utilice la Alternativa [1] para reducir el número de almacenamientos de los mismos registros.


Ejemplo: Dado un archivo de datos compuesto por registros cuyos campos son NE y NDPTO, entre otros, de la forma:

| NE | <br>NDPTO |
|----|-----------|
| 4  | 10 |
| 2  | 20 |
| 8  | 10 |
| 5  | 30 |
| 1  | 40 |
| 3  | 40 |

Veamos ejemplos de indexación con las 3 Alternativas: Alternativa [1] por el campo NE:

| | NE  | <br>NDPTO |
|---|-----|-----------|
| | 4 🬗 | 10 |
| | 2 | 20 |
| X | 8 🦱 | 10 |
| 1 | 5 | 30 |
| | 1 🧀 | 40 |
| | 3 📁 | 40 |

Alternativa [2] por el campo NE (izquierda) y Alternativa [3] por NDPTO (derecha):


• ¿cómo se organizan las entradas de datos del índice para soportar recuperaciones eficientes? Es posible hacer búsquedas eficientes sobre un índice para encontrar las entradas de datos deseadas, y después utilizarlas para obtener sus registros de datos (si estos son distintos de las entradas de datos). Las técnicas de organización para índices más empleados son las estructuras basadas en árbol y las basadas en hash, como veremos en el siguiente apartado.

### 5.1. Estructuras de datos de índices

Los tipos de organización de datos más empleados para la implementación de los índices son las estructuras basadas en árbol y las basadas en hash. La elección de la estructura de datos puede combinarse con cualquiera de las tres alternativas de entradas de datos vistas en el apartado anterior.

#### 5.1.1. Indexación basada en árboles

Las estructuras basadas en árbol son un soporte eficiente para las consultas por rango y, excepto en el caso de que los archivos de datos estén ordenados, también son eficientes en inserciones y borrados. Aunque soportan las selecciones de igualdad, no resultan ser estructuras tan adecuadas como las basadas en hash. Dentro de las estructuras basadas en árbol destacan los **árboles B**+.

Una estructura de *árbol-B+* consiste en repartir los valores del índice sobre un bloque (página, unidad mínima de transferencia entre memoria y disco) raíz, unos bloques intermedios y unos bloques hojas. El bloque raíz y los intermedios contienen las direcciones de los otros bloques. Los bloques hoja contienen todos los valores del índice y, para cada valor del índice, el *id* del registro que contiene dicho valor del índice (en caso de que el índice siguiese una Alternativa [3], cada entrada tendría varios *ids* en función del número de entradas de datos que tuviesen el mismo valor para el índice).

La técnica del árbol-B+ está basada en los principios siguientes:

- Un árbol-B+ está siempre equilibrado: hay tantos bloques (intermedios y hojas) a la izquierda como a la derecha del bloque raíz. Estos bloques están generalmente equitativamente rellenos.
- Los bloques hoja están todos al mismo nivel, es decir, a igual profundidad en el árbol. Esto hace que los tiempos de respuesta sean los mismos independientemente del valor del índice.
- Los bloques hoja están colocados en orden creciente (o decreciente, según se especifique en el momento de su creación) de izquierda hacia derecha.
- La búsqueda de un valor comienza por la raíz y se termina a nivel de las hojas.
- Los nodos internos se encargan de dirigir la búsqueda a través de las entradas de datos del índice, siendo los nodos hoja los que contienen las entradas de datos del índice. Los nodos hoja se enlazan entre sí mediante punteros de página. Mediante una lista doblemente enlazada es posible atravesar fácilmente la secuencia de nodos hoja en cualquier dirección.


Figura 1.- Estructura de un árbol B+

El número de operaciones de E/S realizadas durante una búsqueda en un índice con esta estructura en árbol B+ es igual a la longitud del camino desde la raíz a una hoja, más el número de páginas hoja con entradas de datos que satisfacen la condición de búsqueda.

Buscar la página hoja correcta en un árbol B+ es más rápido que la búsqueda binaria de las páginas en un archivo ordenado porque cada nodo que no es hoja puede alojar un gran número de punteros a nodos, y la altura del árbol raramente suele ser más de 3 o 4. En la práctica, el número medio de punteros almacenados en cada nodo intermedio es por lo menos 100, lo que quiere decir que un árbol de altura 4 contiene 100 millones de páginas hoja. Por tanto, es posible buscar en un archivo con 100 millones de páginas hoja y encontrar la buscada utilizando 4 operaciones de E/S; una búsqueda binaria del mismo archivo llevaría *log*<sub>2</sub> 100 000 000 (más de 25) operaciones de E/S.

#### 5.1.2. Indexación basada en Hash

Una estructura basada en *hash* está compuesta por un conjunto de *buckets* (cajones). Cada bucket está formado por una página (unidad mínima de transferencia entre memoria y disco; es similar al concepto de bloque en Oracle) primaria, y 0 o más páginas de overflow enlazadas mediante punteros.

Puede determinarse el bucket al que pertenece un registro aplicando una función *hash* a la clave de búsqueda. Dado un número de bucket, una estructura hash permite recuperar la página primaria del bucket en uno o dos accesos E/S en disco.


Figura 2.- Estructura basada en hash

Desafortunadamente, las técnicas de indexación basadas en *hash* no soportan las búsquedas por rango. Las técnicas basadas en árbol soportan búsquedas por rango de forma eficiente, y son casi tan eficientes en las selecciones de igualdad que en el caso de indexación basada en *hash*. Por ello muchos sistemas comerciales soportan únicamente índices basados en árbol.

# 5.2. Tipos de índices

### 5.2.1. Índices primarios y secundarios

Un índice sobre un conjunto de campos <u>que incluye la clave primaria</u> se denomina índice **primario**. Se dice que dos entradas de datos están duplicadas si tienen el mismo valor para la clave de búsqueda asociada al índice. Un índice primario no tiene duplicados, pero un índice sobre otro conjunto de campos podría tenerlos. Así, en general, un índice secundario contiene duplicados. Si no admite duplicados se denomina índice único; es el caso en que la clave de búsqueda está asociada a una clave candidata.

NOTA: Los términos *índice primario* e *índice secundario* se utilizan a veces con un significado diferente: se dice que un índice es primario si utiliza la Alternativa [1], mientras que los que utilizan las Alternativas [2] y [3] se denominan índices secundarios. Sin embargo, aquí consideraremos la definición dada anteriormente.

## 5.2.2. Agrupados vs. No Agrupados

Se dice que un índice está agrupado (clustered) si los registros de datos del archivo indexado están ordenados del mismo modo que las entradas de datos del índice. Un índice que usa la Alternativa [1] está agrupado, por definición. Los índices que siguen las Alternativas [2] y [3] estarán agrupados si los registros de datos en el archivo indexado están ordenados por la clave de búsqueda.

Un archivo de datos solo puede agruparse por una clave de búsqueda, lo que significa que solo puede existir un índice agrupado por archivo. Un índice que no está agrupado se denomina unclustered.


Figura 3.- a) Índice B+ agrupado; b) Índice B+ NO agrupado

El coste en la recuperación de los registros de datos en base a índices varía enormemente en función de si el índice está agrupado o no, sobre todo en el caso de las consultas por rango. Así, si el índice está agrupado, los *ids* apuntan a registros adyacentes, como se muestra en la Figura 3(a), por lo que se recuperan pocas páginas. Si el índice no está agrupado, cada entrada de datos del índice podría contener *ids* que apunten a páginas diferentes (ver Figura 3(b)), lo que acaba en tantas E/S de páginas de datos como el número de entradas de datos del índice que corresponden al rango.

En la práctica, raramente se crean índices agrupados porque es demasiado caro mantener el orden cuando se actualizan los datos, aunque menos que un archivo completamente ordenado. Así que, habitualmente, un índice agrupado es aquel que utiliza la Alternativa [1], y los índices que utilizan las Alternativas [2] o [3] son no agrupados.

El agrupamiento debe utilizarse pocas veces y solamente cuando esté justificado por consultas frecuentes que se beneficien de él. En particular, generalmente no hay suficientes razones para construir un archivo agrupado utilizando un índice Hash, pues, tal como se ha comentado anteriormente, las consultas por rangos no pueden realizarse utilizando este tipo de índices. La única excepción es el caso en el que se realice una igualdad con muchos duplicados.

## 5.2.3. Densos vs. Dispersos (Sparse)

Un índice es denso si contiene una entrada de datos del índice por cada valor de clave de búsqueda que aparece en un registro del archivo indexado, al menos (porque si se utiliza la Alternativa [2] podría haber duplicados).

Un índice disperso (sparse) contiene una entrada de datos del índice por cada página de registros en el archivo de datos.

- La Alternativa [1] siempre corresponde a un índice denso.
- La Alternativa [2] puede utilizarse para construir un índice denso o disperso.
- La Alternativa [3] generalmente se utiliza para construir un índice denso.

Ejemplo: En la Figura 4 se muestra un archivo de datos con tres campos (nombre, edad y sal) y dos índices simples que emplean la Alternativa [2]. El índice de la izquierda es agrupado disperso por nombre (el orden de la entradas en el índice y en el archivo de datos coinciden, y hay una entrada de datos del índice por página de registros de datos). El índice de la derecha es no agrupado denso por el campo edad (el orden de las entradas del índice es distinto al del archivo de datos, y hay una entrada de datos en el índice por cada registro en el archivo de datos).


Figura 4.- Ejemplo de índices disperso y denso

No es posible construir un índice disperso que no esté agrupado; esto significa que solo podremos tener como máximo un índice disperso por archivo de datos. Un índice disperso suele ser mucho más pequeño que uno denso.

Un índice con estructura Hash únicamente puede ser denso, aunque sí agrupado, como se comentó anteriormente.

### 5.2.4. Índices que utilizan claves de búsqueda compuestas

Una clave **compuesta** (o **concatenada**) es aquella formada por varios campos. En la Figura 5 se muestra la diferencia entre índices compuestos y simples. Todos los índices de la figura utilizan la Alternativa [2] para las entradas de datos.


Figura 5.- Índices compuestos

Cuando la clave de búsqueda es compuesta, una consulta de igualdad es aquella en la que todos los campos son constantes (Ejemplo: age=20 y sal=10). La organización de archivos hash únicamente soporta consultas de igualdad, ya que la función hash identifica el bucket que contiene los registros deseados solo si se especifica un valor para cada campo de la clave de búsqueda.

Una consulta por rango es aquella en la que *al menos uno* de sus campos no es constante (Ejemplo: *age*<30 y sal>40) (Ejemplo: *age*=20; esta consulta implica que se acepta cualquier valor para el campo sal). En este caso resulta más adecuada la organización de archivo agrupado y los índices basados en árbol.

Para el siguiente ejemplo:

SELECT E.eid FROM EMP E WHERE E.age BETWEEN 20 AND 30 AND E.sal BETWEEN 3000 AND 5000

Un índice compuesto <age, sal> resulta más adecuado que un índice por age o por sal. En caso de que se creasen 2 índices, uno por age y otro por sal, se podrían utilizar ambos para responder la consulta recuperando e intersectando los resultados. Sin embargo, si consideramos qué índices crear para esta consulta concreta, es mejor definir un índice compuesto.

Si las condiciones del WHERE son selectivas equitativamente (es decir, si el número de tuplas resultantes de cada condición del WHERE son similares), crear un índice B+ compuesto agrupado <a href="mailto:age">age</a>, sal> es tan efectivo como un índice similar con <sal, age>.

No obstante, el orden de los atributos de la clave de búsqueda puede afectar a la eficiencia del resultado:

Supongamos la siguiente consulta:

SELECT *E.eid*FROM *EMP E*WHERE *E.age = 25*AND *E.sal* BETWEEN 3000 AND 5000

Ahora un índice B+ compuesto agrupado < age, sal> tendrá un mejor rendimiento porque los registros se clasifican, en primer lugar, por age y posteriormente (si 2 registros tienen el mismo valor de age) por sal. Así, todos los registros con age = 25 se encuentran juntos.

En caso de crear un índice B+ compuesto agrupado <sal, age>, los registros se clasifican en primer lugar por sal, por lo que 2 registros con el mismo valor de age podrían estar muy alejados. De hecho, este índice únicamente permite utilizar la selección del rango de sal, pero no la selección por igualdad en age para recuperar las tuplas.

# 5.3. Pautas para la selección de índices

La elección de un conjunto de índices adecuado requiere conocer las técnicas de indexación disponibles, como las presentadas aquí, además de la forma en que trabaja el optimizador de consultas propio del SGBD.

A la hora de crear un índice deben tenerse en cuenta los siguientes aspectos:

- 1. **creación de un índice**: no se debe construir un índice si no hay consultas que se beneficien de él. En lo posible elegir índices que afecten a varias consultas.
- 2. elección de una clave de búsqueda: los atributos incluidos en el WHERE son los candidatos a la indexación.
- 3. **indices multiatributo**: los índices con varios atributos se deben definir en el caso de WHERE con condiciones que afectan a más de un atributo de una relación. Si se crean índices sobre claves de búsqueda con múltiples atributos y se realizan consultas por rango, se deben ordenar los atributos en la clave de búsqueda para que emparejen con las consultas.
- 4. agrupación (clustering): las consultas por rango, o aquellas en las cuales los atributos tienen muchos duplicados, son las más beneficiadas por la agrupación (ordenación de los registros de datos en función del índice). Dado que solo se puede crear un índice agrupado por relación, si existen varias consultas sobre una relación que involucren diferentes atributos se debe optar por aquella cuya frecuencia de ejecución sea mayor.
- 5. **índice** *hash* o en árbol: los índices B+ suelen ser más utilizados porque soportan tanto las consultas por rango como por igualdad. Un índice *hash* resulta, sin embargo, notablemente más adecuado cuando el índice debe soportar *joins* anidados o cuando solo se emplea en consultas de igualdad.
- analizar el coste de mantenimiento del índice: es necesario considerar el impacto de cada índice en las actualizaciones.

# 5.4. Ejemplos de selección de índices

Para los ejemplos que se muestran a continuación consideraremos las siguientes tablas:

EMP (eno, ename, dno, age, sal, hobby)

DEPT (dno, dname, mgr)

que representan una relación 1-N donde cada departamento se relaciona con los empleados que trabajan en el mismo. Además, para cada departamento se almacena el código del empleado que lo dirige (*mgr*).

### 5.4.1. Creación de índices agrupados

En general, la agrupación resulta interesante para un índice donde la clave de búsqueda no sea una clave candidata (es decir, con duplicados). Así, dada la consulta:

SELECT E.dno FROM EMP E WHERE E.hobby = 'Stamps'

#### se recomienda el siguiente índice:

| Campo | Estructura | 1º / 2º  | Agrupado /No Agrupado | Denso / Disperso |
|----------------------------------------------------------------------|---------------------------------|----------|------------------------------------------------------------------------|--------------------------------------------------------------------------------------|
| E.hobby<br>si tuplas='Stamps'↓↓<br>o E.hobby<br>si tuplas='Stamps'↑↑ | Hash (igualdad) Hash (igualdad) | 2°<br>2° | NO Agrupado (↓↓ duplicados, ordenación cara)  Agrupado (↑↑ duplicados) | Denso (única opción<br>para índices hash)  Denso (única opción<br>para índices hash) |

Si se recuperan pocas tuplas, el índice podría ser no agrupado. Sin embargo, si se recuperan muchas tuplas, la utilización de un índice no agrupado por *E.hobby* resultaría muy ineficiente. En este caso, el coste sería inferior si se recuperan todas las tuplas de la relación y se filtran sobre la marcha.

Supongamos ahora que en lugar de *E.hobby='Stamps'* tuviésemos la condición *E.eno=552*:

SELECT *E.dno* FROM *EMP E* WHERE *E.eno = 552* 

Ahora, dado que como mucho el resultado de la consulta sería una tupla, no tendría ninguna ventaja crear un índice agrupado. Por lo tanto, el índice recomendado en este caso sería:

| Campo | Estructura | 1° / 2° | Agrupado /No Agrupado | Denso / Disperso |
|-------|-----------------|---------|---------------------------------------|----------------------|
| E.eno | Hash (igualdad) | 1º | NO Agrupado (se obtiene solo 1 tupla) | Denso (única opción) |

Las consultas por rango también son buenas candidatas a mejorar si se emplea un índice agrupado. Veamos un ejemplo:

SELECT *E.dno* FROM *EMP E* WHERE *E.age* > 40

En primer lugar, un índice B+ en *E.age* resulta de interés solo si el número de tuplas que cumplen la condición es reducido. Debe tenerse en cuenta que si se recuperan prácticamente todas las tuplas, el tiempo de acceso se incrementaría al tener que estar accediendo a dos estructuras (el índice y el archivo de datos); una búsqueda secuencial sería prácticamente igual de buena.

Además, si se crea un índice por *E.age*, conviene que sea agrupado. Si no lo está, podríamos tener que acceder a una página de Entrada/Salida por cada empleado, lo que resultaría más caro que un recorrido secuencial sobre la relación, ¡incluso si se selecciona solo el 10% de los empleados!.

En resumen, el índice recomendado para este caso sería de la forma:

| Campo | Estructura 1° / 2° | | Agrupado /No Agrupado | Denso / Disperso |
|------------------------------|--------------------|----|----------------------------------------------------------|----------------------|
| E.age<br>si tuplas age>40 ↓↓ | B+ (rango) | 2° | Agrupado (∃ duplicados, consulta por rango) | Disperso (+ pequeño) |
| E.age<br>si tuplas age>40 ↑↑ | NO CREAR INDICE | | No Agrupado sería INEFICIENTE<br>Agrupado sería MUY CARO | |

Supongamos la siguiente consulta, derivada de la anterior:

SELECT E.dno, COUNT(\*) FROM EMP E WHERE E.age > 50 GROUP BY E.dno

En este caso, los índices recomendados son:

| Campo | Estructura | 1º / 2º  | Agrupado /No Agrupado | Denso / Disperso |
|------------------------------------------------------------------|---------------------------------------------|----------|-----------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------|
| E.age<br>si tuplas age> 50 ↓↓<br>ó E.dno<br>si tuplas age> 50 ↑↑ | B+ (rango)  Hash (igualdad) ó B+ (ordenado) | 2°<br>2° | Agrupado (∃ duplicados, consulta por rango)  Agrupado (↑↑ duplicados, los empleados se obtienen ordenados por departamento) | Disperso (+ pequeño)  Denso (única opción para índices hash) Disperso (en caso de B+) |

Como se puede observar en esta tabla, se proponen dos índices diferentes en función de lo restrictiva que sea la condición *E.age*. Así, un índice B+ en *E.age* resulta de interés solo si el número de tuplas que cumplen la condición es reducido. En este caso, además será necesario ordenar, posteriormente, las tuplas recuperadas sobre el campo *E.dno* y de esta forma contestar la consulta.

Sin embargo, en caso de que el número de tuplas que cumplan la condición WHERE fuese grande, sería más recomendable crear un índice por *E.dno*. Se podría utilizar este índice para recuperar todas las tuplas correspondientes a cada valor de *E.dno*, y para cada uno de estos valores contar el número de tuplas con *E.age>50*. (Esta estrategia se puede utilizar tanto con índices Hash como de árbol B+; solo es necesario que las tuplas estén agrupadas, no necesariamente ordenadas por *E.dno*).

La eficiencia de este índice depende de nuevo de si es o no agrupado. Si el índice no está agrupado, se podría llegar a realizar una operación de Entrada/Salida por cada tupla de EMP. De hecho, si el índice no está agrupado el optimizador elegirá el plan directo basado en ordenar la tabla por *E.dno*.

En conclusión, el impacto de la agrupación depende del número de tuplas recuperadas; es decir, del número de tuplas que satisfacen las condiciones de selección que emparejan con el índice. Un índice no agrupado es tan bueno como uno agrupado en el caso de una selección que recupera una sola tupla (es decir, una selección de igualdad en una clave candidata). Sin embargo, cuando el número de tuplas recuperadas se incrementa, el índice no agrupado se hace más caro incluso que el recorrido secuencial de la relación entera. Esto es así porque aunque el recorrido secuencial recupera todos los registros, cada página se recupera exactamente una vez, mientras que si se utiliza un índice no agrupado una página podría recuperarse tantas veces como registros contenga.

### 5.4.2. Otros ejemplos

Dada la consulta:

SELECT E.ename, D.mgr FROM EMP E, DEPT D WHERE D.dname='Toy' AND E.dno=D.dno

En primer lugar, dado que las condiciones WHERE son de igualdad, se recomienda que los índices creados sean *hash*. También parece claro que se debe construir un índice por *D.dname* y otro por *E.dno*, de modo que una vez recuperados los departamentos que cumplan la condición *D.dname='Toy'* se emparejen las tuplas de *Emp* mediante el atributo *E.dno*. (Obsérvese que no tiene

sentido crear un índice adicional por *D.dno* ya que las tuplas de DEPT ya se recuperan utilizando el índice *D.dname*).

Si definimos los índices *D.dname* y *E.dno*, entonces *D.dname* debe ser no agrupado (se supone que el número de tuplas que satisfacen *D.dname='Toy'* es pequeño). Por otro lado, dado que *E.dno* no es una clave candidata (y se supone que puede dar lugar a muchos duplicados) su índice debe ser agrupado.

Por lo tanto, los índices recomendados para mejorar la eficiencia de la consulta son:

| Campo | Estructura | 1º/2º | Agrupado /No Agrupado | Denso / Disperso |
|-------------------------------|-----------------|-------|------------------------------------------------------------------------|-------------------------------------------|
| D.dname<br>si tuplas='Toy' ↓↓ | Hash (igualdad) | 2° | No Agrupado (↓↓ duplicados, ordenación cara,<br>No consulta por rango) | Denso (única opción<br>para índices hash) |
| E.dno | Hash (igualdad) | 2° | Agrupado (No clave, ∃ duplicados) | Denso (única opción<br>para índices hash) |

Como variante a la consulta anterior, veamos ahora el siguiente caso:

SELECT E.ename, D.mgr FROM EMP E, DEPT D WHERE D.dname='Toy' AND E.dno=D.dno AND E.age=25

En este caso, podría considerarse la posibilidad de crear un índice por *E.age* en lugar de *E.dno*. De este modo, podrían recuperarse las tuplas de *DEPT* que satisfagan la selección de *D.dname* (utilizando el mismo índice por *D.dname* que en el caso anterior), recuperar los empleados que satisfagan la selección por *E.age* utilizando dicho índice, y unir ambos conjuntos de tuplas, quedándose únicamente con las comunes a ambos conjuntos.

El plan propuesto es una variante al anterior, especialmente si el índice por *E.age* ya existiese (creado para alguna otra consulta que forme parte de la carga de trabajo). En este caso, no tendría ningún sentido crear un índice por *E.dno*.

Los índices para esta segunda consulta quedarían entonces de la forma:

| Campo | Estructura | 1º/2º | Agrupado /No Agrupado | Denso / Disperso |
|-------------------------------|-----------------|-------|------------------------------------------------------------------------|----------------------|
| D.dname<br>si tuplas='Toy' ↓↓ | Hash (igualdad) | 2° | No Agrupado (↓↓ duplicados, ordenación cara,<br>No consulta por rango) | Denso (única opción) |
| E.age | Hash (igualdad) | 2° | No Agrupado (↓↓ duplicados, ordenación cara,<br>No consulta por rango) | Denso (única opción) |

### Supongamos otra consulta:

SELECT E.ename, D.dname FROM EMP E, DEPT D WHERE E.sal BETWEEN 10000 AND 20000 AND E.hobby='Stamps' AND E.dno=D.dno

## Los índices a construir son:

| Campo | Estructura | 1º/2º | Agrupado /No Agrupado | Denso / Disperso |
|-----------------------------------|-----------------|-------|-------------------------------------------------------|-------------------------------------------|
| D.dno | Hash (igualdad) | 1° | No Agrupado (1 tupla) | Denso (única opción) |
| E.sal | B+ (rango) | 2° | Agrupado (No clave, ∃ duplicados, consulta por rango) | Disperso (+ pequeño) |
| E.hobby<br>si tuplas='Stamps'↓↓ | Hash (igualdad) | 2° | NO Agrupado (↓↓ duplicados, ordenación cara) | Denso (única opción<br>para índices hash) |
| ó E.hobby<br>si tuplas='Stamps'↑↑ | Hash (igualdad) | 2° | Agrupado (↑↑ duplicados) | Denso (única opción<br>para índices hash) |

En la tabla DEPT se recomienda la creación de un índice *hash* por *D.dno*. Por otro lado, en la relación EMP se debe construir un índice B+ por el atributo *E.sal* que ayudará en la selección del rango, sobre todo si es agrupado, o un índice *hash* por el atributo *E.hobby* para la selección de igualdad. Si se ha definido uno de estos índices se pueden recuperar las tuplas de EMP utilizando dicho índice, recuperar las tuplas de DEPT que emparejen utilizando el índice *D.dno*, y aplicar las restantes selecciones y proyecciones "on-the-fly".

Si se dispone de ambos índices, el optimizador del SGBD elegirá el camino de acceso más selectivo para la consulta; es decir, considerará qué selección (la condición por rango en *E.sal* o la igualdad por *E.hobby*) da como resultado menos tuplas, en función de los datos que existan en el archivo. En este caso, *E.hobby* deberá ser No Agrupado, dado que en una tabla solo puede haber un índice agrupado.

Otra alternativa sería la utilización de un índice compuesto <E.hobby, E.sal> de tipo B+ agrupado.

# 5.5. Optimización utilizando índices

Los SGBD disponen de un **optimizador de consultas** que se encarga de crear un plan para la ejecución de las consultas de usuario. El optimizador genera planes alternativos y entre ellos elige aquel que supone un menor coste de ejecución.

Los índices pueden utilizarse de diferentes modos y puede dar lugar a planes que son significativamente más rápidos que otros que no los utilicen:

- Plan utilizando un índice: En caso de que haya varios índices por los campos que forman parte del WHERE, cada uno de de ellos ofrecerá un modo diferente de acceso a los registros de datos. El optimizador entonces puede elegir aquel que dé lugar a un menor número de accesos a páginas de disco.
- 2. Plan utilizando múltiples índices: Si hay varios índices que emparejan con la condición WHERE, se pueden utilizar todos ellos para recuperar conjuntos de identificadores de registros. Después se realiza una intersección de estos conjuntos y se ordena el resultado por el identificador de página (asumiendo que el identificador de registro incluye un identificador de la página donde se ubica).
- 3. Plan solo-índice: Si todos los atributos que forman la consulta (en el SELECT, WHERE, GROUP BY o HAVING) forman parte de un índice denso de la relación que aparece en el FROM, algunos gestores utilizan una aproximación solo-índice para obtener el resultado. En este caso, dado que las entradas de datos del índice ya contienen todos los atributos necesarios para resolver la consulta, y hay una entrada de datos del índice por tupla, ya no recuperan las tuplas originales. Consecuentemente, bajo esta aproximación generalmente se definirán índices compuestos (formados incluso por atributos que no aparecen en el WHERE pero sí en la parte SELECT), y estos nunca serán agrupados, ya que la ordenación no tiene sentido si no se van a recuperar los registros del archivo de datos. Además, en la estrategia solo-índice estudiada aquí solo se pueden definir índices densos, como se ha mencionado.

## 5.5.1. Ejemplos de índices con planes solo-índice

Veamos ahora ejemplos de consultas que pueden dar lugar a planes eficientes si se utiliza la aproximación solo-índice.

Ejemplo: La siguiente consulta muestra para cada empleado el director de su departamento:

SELECT *D.mgr*, *E.eno* FROM *EMP E*, *DEPT D* WHERE *E.dno = D.dno* 

En este caso, si el índice en la tabla EMP es un árbol B+ denso por <*E.dno*, *E.eno*>, en lugar de un índice simple por *E.dno*, ya disponemos de toda la información sobre el empleado en la entrada de datos del índice. Así, podemos utilizar el índice para encontrar la primera entrada para un *E.dno* determinado, y recorrer todas las entradas consecutivas para extraer los números de empleado de ese

departamento, sin tener que acceder al archivo indexado. Fíjese que en este caso NO podría utilizarse un índice tipo *hash*, ya que no permite localizar una entrada de datos del índice con un *E.dno* dado, puesto que la función hash se aplicaría sobre ambos atributos a la vez.

Los índices recomendados para EMP y DEPT bajo una aproximación solo-índice de esta consulta serían entonces:

| Campo | Estructura | 1º / 2º | Agrupado /No Agrupado | Denso / Disperso |
|--------------|-----------------------------------------------------------------|---------|----------------------------------------|----------------------|
| E.dno, E.eno | B+ (rango) | 2° | NO Agrupado (NO tiene sentido agrupar) | Denso (única opción) |
| D.dno, D.mgr | B+ (para poder distinguir<br>el valor de D.dno en el<br>índice) | | NO Agrupado (NO tiene sentido agrupar) | Denso (única opción) |

Como se puede observar, el índice correspondiente a la tabla DEPT debe ser de tipo B+, ya que es necesario acceder a cada valor de *D.dno* para realizar el join.

Esto no sería posible si se optase por un índice Hash compuesto. En este último caso, el resultado de la función hash aplicada al mismo D.dno pero diferente D.mgr podría dar lugar a un bucket diferente.

Veamos ahora cómo pueden afectar las funciones de agregación en la elección de los índices:

SELECT E.dno, COUNT(\*) FROM EMP E GROUP BY E.dno

Si no se hubiesen definido índices sería necesario ordenar la tabla EMP por *E.dno* para poder calcular el número de empleados de cada departamento. Sin embargo, si se define un índice (*hash* o B+) no agrupado denso por *E.dno*, es posible responder a la consulta utilizando únicamente el índice. Para cada valor *E.dno*, simplemente es necesario contar el número de entradas de datos del índice con ese valor. En este caso, no tiene sentido que el índice sea agrupado ya que nunca se recuperan las tuplas de *EMP*, tal como se ha comentado anteriormente.

Por lo tanto, el índice recomendado sería:

| Campo | Estructura | 1° / 2° | Agrupado /No Agrupado | Denso / Disperso |
|-------|-------------------------|---------|----------------------------------------|----------------------|
| E.dno | Hash o<br>B+ (ordenado) | 2° | NO Agrupado (NO tiene sentido agrupar) | Denso (única opción) |

Veamos ahora una variante de la consulta anterior:

SELECT E.dno, COUNT(\*) FROM EMP E WHERE E.sal = 10000 GROUP BY E.dno

Ahora un índice simple por E.dno no permite evaluar esta consulta con una aproximación solo-indice, porque se necesita realizar el filtro E.sal=10000. Sin embargo, se puede aplicar dicha aproximación si optamos por crear un índice B+ compuesto denso no agrupado por <E.sal, E.dno> o <E.dno, E.sal>.

Con un índice de la forma *<E.sal, E.dno>* (el más recomendable) todas las entradas para *E.sal=10000* son contiguas. Además, las entradas están ordenadas por *E.dno*, lo que facilita el cálculo del número de empleados para cada departamento.

| Campo | Estructura | 1º / 2º | Agrupado /No Agrupado | Denso / Disperso |
|--------------|------------|---------|----------------------------------------|----------------------|
| E.sal, E.dno | B+ (rango) | 2° | NO Agrupado (NO tiene sentido agrupar) | Denso (única opción) |

Sin embargo, este índice no es óptimo si la condición WHERE fuese *E.sal>10000*. Aunque se puede seguir aplicando la aproximación *solo-índice*, es necesario ordenar las entradas de datos del índice por *E.dno* para identificar los grupos, ya que dos entradas con el mismo valor *E.dno* pero diferente *E.sal* podrían no estar contiguas.

Un índice de la forma *<E.dno*, *E.sal>* es mejor para esta consulta. Ahora las entradas de datos del índice para cada *E.dno* se almacenan consecutivamente, y cada grupo a su vez está ordenado por *E.sal*. Entonces, para cada *E.dno* se pueden eliminar las entradas con *E.sal* menor a 10 000 y contar el resto.

Supongamos ahora una consulta para encontrar el salario mínimo de cada departamento:

SELECT *E.dno, MIN(E.sal)* FROM *EMP E* GROUP BY *E.dno* 

Un índice formado únicamente por *E.dno* no permite evaluar esta consulta con una aproximación *solo-índice*. Sin embargo, sí sería posible creando un índice compuesto B+ no agrupado denso por *<E.dno*, *E.sal>*. En este caso, todas las entradas de datos del índice para un *E.dno* dado se almacenan consecutivamente (independientemente de que el índice sea o no agrupado). Además, cada grupo está ordenado por *E.sal*.

Un índice formado por *<E.sal*, *E.dno>* evitaría también la recuperación de los registros de datos, pero haría necesario ordenar las entradas de datos del índice por *E.dno*.

| Campo | Estructura | 1º / 2º | Agrupado /No Agrupado | Denso / Disperso |
|--------------|------------|---------|----------------------------------------|----------------------|
| E.dno, E.sal | B+ (rango) | 2° | NO Agrupado (NO tiene sentido agrupar) | Denso (única opción) |

Por último, consideremos la siguiente consulta:

SELECT AVG(E.sal) FROM EMP E WHERE E.age = 25 AND E.sal BETWEEN 3000 AND 5000

Un índice B+ compuesto no agrupado denso por <*E.age*, *E.sal*> permite resolver la consulta utilizando una aproximación *solo-índice* con un buen rendimiento ya que los registros están ordenados primero por *E.age* y después (si dos registros tiene el mismo valor para *E.age*) por *E.sal*. Un índice por <*E.sal*, *E.age*> también lo permite, aunque no resulta tan eficiente pues es necesario recuperar más entradas de datos del índice que en el caso anterior dado que dos registros con el mismo valor para *E.age* pueden estar muy separados.

| Campo | Estructura | 1º / 2º | Agrupado /No Agrupado | Denso / Disperso |
|--------------|------------|---------|----------------------------------------|----------------------|
| E.age, E.sal | B+ (rango) | 2° | NO Agrupado (NO tiene sentido agrupar) | Denso (única opción) |

# 5.6. Agrupación (Clustering) de relaciones


Algunos SGBD (como ORACLE) permiten almacenar los registros de varias relaciones físicamente juntos, en la denominada **agrupación de relaciones** (*clustering*). Las agrupaciones sirven para guardar datos de distintas tablas en los mismos bloques de datos físicos. Se deben utilizar si con frecuencia se consultan de forma conjunta los registros de esas tablas.

Al estar almacenados dichos registros en los mismos bloques (páginas) de datos, se reduce el número de lecturas necesarias para llevar a cabo las consultas y, como consecuencia, se mejora el rendimiento. Sin embargo, estas agrupaciones ejercen un efecto negativo sobre las transacciones de

manipulación de datos y sobre las consultas que solo hagan referencia a una de las tablas de la agrupación.

Cada agrupación guarda los datos de las tablas, además de mantener un índice de clúster que sirve para ordenar los datos. Las columnas del índice de clúster se denominan *clave de clúster*; se trata del conjunto de columnas que tienen en común las tablas del clúster. Dado que las columnas de la clave de cluster son las que determinan la ubicación física de las filas en el clúster, estas columnas no deberían actualizarse con mucha frecuencia. La clave de cluster suele ser la clave foránea de una tabla que hace referencia a la clave primaria de otra tabla de cluster.

Veamos su interés bajo el siguiente ejemplo: Supongamos una entidad de piezas (PARTS) y una relación reflexiva ASSEMBLY que asocia cada pieza con sus componentes. Una pieza puede tener muchos componentes, y cada pieza puede ser componente de otras piezas. Su modelo E-R es de la forma:


Supongamos la siguiente consulta que permite conocer los componentes inmediatos de cada pieza:

SELECT P.pid, P.pnombre, A.cid FROM PARTS P, ASSEMBLY A WHERE P.pid = A.partid ORDER BY P.pid

En este caso, se podría optar por crear índices agrupados por los campos *A. partid* y *P. pid* para obtener las tuplas ordenadas. Los índices serían de la forma:

| Campo | Estructura | 1º / 2º | Agrupado /No Agrupado | Denso / Disperso |
|----------|-----------------|---------|---------------------------------------------------------------------|----------------------------------------|
| P.pid | B+ (ordenado) | 1º | Agrupado (las tuplas se obtienen ordenadamente por código de pieza) | Disperso (+ pequeño) |
| A.partid | Hash (igualdad) | 2° | Agrupado (No clave, ∃ duplicados) | Denso (única opción para índices hash) |

Otra opción es crear un cluster; es decir, agrupar las dos tablas, almacenando cada registro de PARTS seguido por los registros de ASSEMBLY tales que *P.pid=A.partid*. Esta aproximación es mejor porque no necesita ningún índice.

Lo mismo sucede si la consulta permitiese localizar los componentes (inmediatos) de todas las piezas de un determinado suministrador X:

SELECT P.pid, P.pnombre, A.cid FROM PARTS P, ASSEMBLY A WHERE P.pid=A.partid AND P.supplierid='X' En este caso, podrían crearse los siguientes índices:

| Campo | Estructura | 1° / 2° | Agrupado /No Agrupado | Denso / Disperso |
|------------------------------------------------------|-----------------|---------|----------------------------------------------|-------------------------------------------|
| P.supplerid (si tuplas='X' $\downarrow \downarrow$ ) | Hash (igualdad) | 2° | No Agrupado (↓↓ duplicados, ordenación cara) | Denso (única opción) |
| A.partid | Hash (igualdad) | 2° | Agrupado (No clave, ∃ duplicados) | Denso (única opción<br>para índices hash) |

De este modo podría aplicarse, en primer lugar, la condición de selección sobre PARTS y luego recuperar las tuplas de ASSEMBLY en base a un índice sobre *A.partid*.

Una opción alternativa sería hacer un join utilizando una organización *clustered*, que daría lugar a la recuperación del conjunto de tuplas de PARTS y ASSEMBLY (que se almacenan juntas).

Otro ejemplo que muestra el beneficio del *clustering* es el siguiente:

SELECT P.pid, A.cid FROM PARTS P, ASSEMBLY A WHERE P.pid=A.partid AND P.cost=10

Una primera opción sería crear los índices:

| Campo | Estructura | 1° / 2° | Agrupado /No Agrupado | Denso / Disperso |
|---------------------------|-----------------|---------|-----------------------------------|-------------------------------------------|
| P.cost<br>(si cost=10 ↑↑) | Hash (igualdad) | 2° | Agrupado (No clave, ∃ duplicados) | Denso (única opción<br>para índices hash) |
| A.partid | Hash (igualdad) | 2° | Agrupado (No clave, ∃ duplicados) | Denso (única opción<br>para índices hash) |

Supongamos que hay muchas piezas cuyo *cost* vale 10. Si tenemos un índice por el campo *P.cost*, podemos recuperar las tuplas de PARTS y, posteriormente, tendremos que usar un índice en ASSEMBLY para localizar los registros asociados a cada *pid* (*A.partid*). La necesidad del índice en ASSEMBLY se evita con una organización *clustered* de ambas relaciones.

La aproximación mediante *clustering* es especialmente interesante si quisiéramos movernos en diferentes niveles de la jerarquía pieza-componente. Por ejemplo, una consulta típica es conocer el coste total de una pieza, lo que requiere la necesidad de realizar joins entre *PARTS* y *ASSEMBLY* de forma repetitiva. Además, si no sabemos el número de niveles en la jerarquía *a priori*, ni siquiera se podría expresar esta consulta directamente en SQL dado que el número de joins varía.

En resumen, el *clustering*:

- puede acelerar los *joins*, en particular los establecidos entre una clave foránea y una principal correspondientes a relaciones 1:N
- la recuperación secuencial de las relaciones es más lenta
- las inserciones, borrados y actualizaciones que alteran las longitudes de los registros son más lentas debido a la sobrecarga producida por el *clustering*.

#### BIBLIOGRAFÍA:

- Connolly, T.M.; Begg, C. Sistemas de bases de datos: un enfoque práctico para diseño, implementación y gestión. Pearson Educación
- Date, C.J. Introducción a los sistemas de bases de datos. Prentice Hall
- Elmasri, R.; Navathe, S. Fundamentos de Sistemas de Bases de Datos. Addison-Wesley
- Ramakrishnan, R.; Gehrke, J. Sistemas de Gestión de Bases de Datos. McGraw-Hill
- Silberschatz, A.; Korth, H.; Sudarshan, S. Fundamentos de bases de datos. McGraw-Hill

| Diseño físico. E.S.E.I. Universidade de Vigo | pág: 2. |
|----------------------------------------------|---------|
| | <br> |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |

Diseño físico de Bases de Datos