Indexação e Hashing

- Conceitos básicos
- Índices Ordenados
- Arquivos de Índice de árvore B+
- Arquivos de Índice de árvore B
- Hashing Estático
- Hashing Dinâmico
- Comparação de Indexação Ordenada e Hashing
- Definição de Índices em SQL
- Acessos Multi-Chave

Arquivos de índice de árvore B+

Índices de árvore B+ são uma alternativa para arquivos seqüências indexados

- Desvantagem dos arquivos seqüenciais indexados: o desempenho degrada na medida que o arquivo cresce, já que vários blocos de overflow são criados. Reorganização periódica de todo o arquivo é necessária.
- Vantagem dos arquivos de árvore B+: Se reorganizam automaticamente com mudanças pequenas e locais, devido a inserções e remoções. A reorganização de todo o arquivo não é necessário para manter o desempenho.
- Desvantagem das árvores B+: "overhead" extra de inserção e remoção, "overhead" de espaço.
- Vantagens das árvores B+ são maiores que as desvantagens, e eles são usados extensivamente.

Arquivos de índice de árvore B+ (Cont.)

Uma árvore B+ é balanceada e satisfaz as seguintes propriedades:

- Todos os caminhos da raiz até as folhas são do mesmo tamanho
- Cada nodo que não é uma raiz ou uma folha tem entre [n/2] e n filhos.
- Um nodo folha tem entre [(n-1)/2] e n-1 valores
- Casos especiais:
 - > Se a raiz não é uma folha, ela tem no mínimo 2 filhos.
 - Se a raiz é uma folha (isto é, não existem outros nodos na árvore), ela pode ter entre 0 e (n-1) valores.

Estrutura de um nó da árvore B+

Nó típico

- K_i são os valores das chaves de busca
- P_i são ponteiros a filhos (para nós não folhas) ou ponteiros a registros ou grupos de registros (para nodos folhas).
- As chaves de busca em um nó são ordenadas

$$K_1 < K_2 < K_3 < \ldots < K_{n-1}$$

Nós Folhas nas árvores B+

Propriedades de um nó folha:

- Para i = 1, 2, ..., n-1, ponteiro P_i ou aponta para um registro do arquivo com valor da chave de busca K_i , ou a um bucket de ponteiros para registros de arquivo, cada registro tendo como valor da chave K_i . Somente é necessário uma estrutura de bucket se a chave de busca não forma uma chave primária.
- Se L_i , L_j são nós folhas e i < j, os valores das chaves de busca de L_i são menores que os de L_j
- P_n aponta para o próximo nó folha na ordem da chave de busca

Nós não-folhas nas árvores B+

- Nós não-folhas formam um índice esparso de multi-nível sobre os nós folhas. Para um nó não-folha com n ponteiros:
 - \triangleright Todas as chaves de busca na sub-árvore para a qual P_1 aponta são menores que K_1
 - Para $2 \le i \le n-1$, todas as chaves de busca na sub-árvore para a qual P_i aponta têm valores maiores que ou iguais a K_{i-1} e menores que K_i

P_1	K_1	P_2	 P_{n-1}	K_{n-1}	P_n

Exemplo de uma árvore B+

Árvore B+ para o arquivo de contas (n = 3)

Exemplo de uma árvore B+

Árvore B+ para o arquivo de contas (n = 5)

- Nós folhas devem ter entre 2 e 4 valores $(\lceil (n-1)/2 \rceil e n -1, com n = 5).$
- Nós não-folhas diferentes da raiz devem ter entre 3 e 5 filhos ($\lceil (n/2 \rceil)$ e n com n =5).
- Raiz deve ter no mínimo 2 filhos.

Observações sobre árvores B+

- Já que as conexões entre nós são feitas por ponteiros, blocos fechados "logicamente" não precisam ser "fisicamente" fechados.
- Os níveis dos nós não-folhas da árvore B+ formam uma hierarquia de índices dispersos.
- A árvore B+ contem um número relativamente pequeno de níveis (logarítmico no tamanho do arquivo principal), assim buscas podem ser feitas eficientemente.
- Inserções e remoções ao arquivo principal podem ser feitas eficientemente, já que o índice pode ser reestruturado em tempo logarítmico (como será visto depois).

Consultas em árvores B+

- Achar todos os registros com um valor de chave de busca k.
 - 1. Iniciar com o nó raiz
 - 1. Examinar o nó pela menor chave de busca cujo valor > k.
 - 2. Se tal valor existe, seja este K_j . Então siga por P_i até o nó filho
 - 3. Senão, $k \ge K_{m-1}$, onde existem m ponteiros no nó. Então, siga P_m até o nó filho.
 - 2. Se o nó alcançado pelo ponteiro acima não é um nó folha, repita o procedimento acima, e siga o ponteiro correspondente.
 - 3. Se eventualmente alcança um nó folha. Se para algum i, a chave $K_i = k$ siga o ponteiro P_i ao registro desejado ou bucket. Senão nenhum registro com o valor da chave k existe.

Consultas em árvores B+ (Cont.)

- No processamento de uma consulta, um caminho é percorrido na árvore desde a raiz até algum nó folha.
- Se existem K valores de chaves de busca no arquivo, o caminho não é maior de $\lceil \log_{\lceil n/2 \rceil}(K) \rceil$.
- Um nó é geralmente do mesmo tamanho que um bloco de disco, tipicamente 4 kilobytes, e n é tipicamente aoredor de 100 (40 bytes por entrada de índice).
- Com 1 milhão de valores de chaves e n = 100, no máximo $log_{50}(1,000,000) = 4$ nós são acessados numa busca.
- Ao contrário, com uma árvore binária balanceada com1 milhão de valores de chaves — aprox. 20 nós são acessados numa busca
 - a diferença acima é significativa já que todo acesso a um nó pode precisar um acesso a disco, custando aoredor de 20 millisegundos!

Atualização em árvores B+: Inserção

- Ache o nó folha no qual o valor da chave de busca pode aparecer
- Se o valor da chave de busca está já no nó folha, o registro é adicionado ao arquivo e se for necessário um ponteiro é inserido no bucket.
- Se o valor da chave de busca não está lá, então adicione o registro ao arquivo principal e crie um bucket se for necessário. Então:
 - Se existir espaço no nó folha, insira par (valor-chave, ponteiro) no nó folha
 - Senão, divida o nó (com a nova entrada (valor-chave, ponteiro)) da maneira descrita a seguir.

Atualização em árvores B+: Inserção (Cont.)

- Dividindo um nó:
 - Pegue os n pares (valor da chave busca, ponteiro) (incluindo o que está sendo inserido) na ordem. Coloque os primeiros n/2 no nó original, e o resto num novo nó.
 - Seja o novo nó p, e seja k o mínimo valor em p. Insira (k,p) no nó pai do nó sendo dividido. Se o pai está cheiol, divida este e propague a divisão para cima.
- A divisão de nós é propagada até um nó que não esteja cheio seja achado. No pior caso o nó raiz pode ser dividido incrementando a altura da árvore em 1.

Resultado de dividir o nó contendo Brighton e Downtown devido à inserção de Clearview

Atualização em árvores B+: Inserção (Cont.)

Árvore B+ antes e depois da inserção de "Clearview"

Atualização em árvores B+: Remoção

- Achar o registro a ser removido, e remova este do arquivo principal e o bucket (se for necessário)
- Remove o par (valor chave busca, ponteiro) do nó folha se não existir bucket ou se o bucket fica vazio
- Se o nó tem muito poucas entradas devido à remoção, e as entradas do nó e seu irmão se ajustam num só nó, então
 - Insira todos os valores das chaves dos dois nós num só nó (aquele à esquerda), e remova o outro nó.
 - Remova o par (K_{i-1}, P_i) , onde P_i é o ponteiro ao nó removido, do seu pai, recursivamente usando o procedimento acima.

Atualização em árvores B+: Remoção

- De outro modo, se o nó tem muito poucas entradas devido à remoção, e as entradas no nó e um irmão não se ajustam em um só nó, então
 - Redistribua os apontadores entre o nó e o irmão tal que os dois tenham mais do que o mínimo número de entradas.
 - Atualize o valor da chave de busca correspondente no pai do nó.
- As remoções de nós podem ser em cascata até alcançar um nó que tenha n/2 ou mais ponteiros. Se a raiz tem somente um ponteiro após a remoção, esta é removida e o filho único vira raiz.

Exemplos de árvore B+ Exclusão

Antes e depois da remoção de "Downtown"

A remoção do nó folha contendo "Downtown" não gerou poucos ponteiros no nó pai. Assim as remoções em cascata param com a folha removida e o ponteiro do nó pai.

Exemplos de árvore B+ Exclusão (Cont.)

Remoção de "Perryridge" do resultado do exemplo anterior

- Nó com "Perryridge" vira vazio e é eliminado (misturado com seu irmão).
- Como um resultado o nó pai de "Perryridge" vira quase vaziol, e é misturado com seu irmão (e uma entrada foi removida de seu pai)
- O nó raiz então tinha um único filho, e foi removido e seu filho vira um novo nó raiz

Exemplo de árvore B+ Exclusão (Cont.)

Antes e depois da remoção de "Perryridge" do exemplo inicial

- Pai da folha que contem Perryridge vira quase vazio, e pede emprestado um ponteiro a seu irmão esquerdo
- Valor da chave de busca no pai do pai muda como um resultado

Organização de arquivos de árvore B+

- O problema de degradação dos arquivos de índices é resolvido usando índices de árvore B+. O problema de degradação dos arquivos de dados é resolvido usando uma organização de arquivos de árvores B+.
- Os nós folhas numa organização de arquivos de árvore B+ armazena registro, no lugar de ponteiros.
- Já que os registros são maiores que os ponteiros, o máximo número de registros que podem ser armazenados em um nó folha é menor que o número de ponteiros em um nó não folha.
- Os nós folhas ainda precisam ter a metade cheia.
- A Inserção e remoção são tratadas na mesma forma que a inserção e remoção de entradas num índice de árvore B+.

Organização de arquivos de árvore B+ (Cont.)

Exemplo de Organização de arquivo de árvore B+

- Boa utilizaçãodo espaço é importante já que os registro usam mais espaço que os ponteiros.
- Para melhorar a utilização do espaço, tem que ser envolvidos mais nós irmão na redistribuição durante as divisões e junções

Arquivos de índice de árvore B

- Similar a árvore B+, porém árvore B permite que os valores das chaves de busca apareçam uma única vez; elimina armazenamento redundante das chaves de busca.
- As chaves de busca nos nós não folhas aparecem uma só vez na árvore B; um campo de ponteiro adicional para cada chave de busca em um nó não folha deve ser incluído.
- Nós típico de uma árvore B

Nós não folhas – ponteiros B_i são aos buckets ou arquivo de registros.

B-Tree Index File Example

Árvore B (acima) e árvore B+ (embaixo) com os mesmos dados

Hashing Estático

- Um bucket é uma unidade de armazenamento que contem um ou mais registros (um bucket é tipicamente um bloco de disco).
- Numa organização de arquivo hash nos obtemos o bucket de um registro diretamente do valor de sua chave de busca usando uma função de hash.
- Uma função de Hash é uma função cujo domínio é o conjunto de todos os valores da chave de busca K e o resultado é o conjunto de todos endereços de bucket B.
- Uma função de Hash é usada para localizar registros para acesso, inserção o mesmo que remoção.
- Registros com diferentes valores da chave de busca podem ser mapeados ao mesmo bucket; assim todo o bucket tem que ser pesquisado seqüencialmente para localizar um registro.

Exemplo de uma organização de arquivo de Hash (Cont.)

Uma organização de arquivo de Hash de Contas, usando o nome_agência como chave (Veja figura no próximo slide.)

- Existem 10 buckets,
- A representação binária do *l*-ésimo caracter do alfabeto é assumida como o inteiro *i*.
- A função de hash retorna a suma das representações binárias dos caracteres módulo 10
 - \triangleright Ex. h(Perryridge) = 5 h(Round Hill) = 3 h(Brighton) = 3

Exemplo de uma organização de arquivo de Hash

Uma organização de arquivo de Hash de Contas, usando o nome_agência como chave (veja slide anterior para detalhes).

bucket 0 A-102 Perryridge 400 A-201 Perryridge 900 A-218 Perryridge 700 bucket 1 bucket 6 bucket 2 bucket 7 A-215 Mianus 700 bucket 3 bucket 8 A-217 Brighton 750 A-305 Round Hill 350 A-110 Downtown 600 A-101 Downtown 600 A-110 A-110 Downtown 600 A-110 A-110 Downtown 600 A-110 A-110 Downtown 600 A-110
A-201 Perryridge 900 A-218 Perryridge 700 bucket 1 bucket 6 bucket 2 bucket 7 A-215 Mianus 700 bucket 3 bucket 8 A-217 Brighton 750 A-101 Downtown 500
A-218 Perryridge 700
bucket 1 bucket 6 bucket 2 bucket 7 A-215 Mianus 700 bucket 3 bucket 8 A-217 Brighton 750 A-101 Downtown 500
bucket 2 bucket 7 A-215 Mianus 700 bucket 3 bucket 8 A-217 Brighton 750 A-101 Downtown 500
bucket 2 bucket 7 A-215 Mianus 700 bucket 3 bucket 8 A-217 Brighton 750 A-101 Downtown 500
A-215 Mianus 700
bucket 3 bucket 8 A-217 Brighton 750 A-101 Downtown 500
A-217 Brighton 750 A-101 Downtown 500
A-217 Brighton 750 A-101 Downtown 500
A-217 Brighton 750 A-101 Downtown 500
A-217 Brighton 750 A-101 Downtown 500
A-305 Round Hill 350 A-110 Downtown 600
bucket 4 bucket 9
A-222 Redwood 700

Funções de Hash

- A pior função mapeia todos os valores das chaves de busca para o mesmo bucket; isto faz o tempo de acesso proporcional ao número de valores das chaves de busca no arquivo.
- Uma função de hash ideal é uniforme, isto é, a cada bucket é atribuído o mesmo número de valores das chaves de busca do conjunto de todos os possíveis valores.
- Uma função de hash ideal é aleatória, assim cada bucket terá quase o mesmo número de valores atribuídos a ele, independente da distribuição real dos valores da chave de busca no arquivo.
- Funções de hash típicas fazem cálculos baseados na representação interna da chave de busca.
 - Por exemplo, para uma chave de busca cadeia de caracteres, a representação binária de todos os caracteres na cadeia poderiam ser somados e a suma módulo o número de buckets poderia ser retornado.

Tratamento de Overflows de Buckets

- Um Overflow de Buckets pode ocorrer devido a
 - Insuficiente número de buckets
 - Distorção na distribuição de registros. Isto pode ocorrer por dois motivos:
 - ★ vários registros podem ter a mesma chave de busca
 - ★ A função de hash escolhida produz uma distribuição não uniforme das chaves de busca
- Embora a probabilidade do overflow de buckets pode ser reduzido, ele n\(\tilde{a}\) o pode ser eliminado; ele \(\tilde{e}\) tratado usando buckets de overflow.

Tratamento de Overflows de Buckets (Cont.)

- Encadeamento de Overflow os buckets de overflow de um dado bucket são encadeados juntos numa lista encadeada.
- O esquema acima é chamado de hashing fechado.
 - Uma alternativa, chamada de hashing aberto, que não usa buckets de overflow, não é adequada para aplicações de bancos de dados.

Índices de Hash

- Hashing pode ser usado não só para a organização de arquivos, mas também para a criação de estruturas de índices.
- Um índice de hash organiza as chaves de busca, com seus ponteiros de registros associados, numa estrutura de arquivo hash.
- Falando estritamente, os índices de hash são sempre índices secundários
 - Um índice de hash não é necessário com uma estrutura de índice agrupado, pois, se um arquivo já estiver organizado por hashing, não será necessária uma estrutura de índice de hash separada.
 - Entretanto, como a organização de arquivo de hash oferece o mesmo acesso direto que a indexação, fazemos de conta que um arquivo organizado por hashing também possui um índice de hash agrupado sobre ele.

Exemplo de índice de Hash

Deficiências do Hashing Estático

- No hashing estático, a função h mapeia valores da chave de busca a um conjunto fixo B de endereços de bucket.
 - Bancos de dados crescem com o tempo. Se o número inicial de buckets é muito pequeno, o desempenho degradará devido a muitos overflows.
 - Se o tamanho do arquivo em algum ponto no futuro é antecipado e o número de buckets atribuído de acordo com isso, uma quantidade significante de espaço será desperdiçado inicialmente.
 - Se o banco de dados diminui, de novo o espaço será desperdiçado.
 - Uma opção é a re-organização periódica do arquivo com uma nova função de hash, mas isto é muito custoso.
- Estes problemas podem ser evitados usando técnicas que permitem o número de buckets ser modificado dinamicamente.

Hashing Dinâmico

- Bom para bancos de dados que crescem e diminuem no tamanho
- Permite que função de hash seja modificada dinamicamente
- Hashing Extensível uma forma de hashing dinâmico
 - Função de Hash gera valores por um intervalo relativamente grande a saber, inteiros binários de b-bit, com b = 32.
 - Em qualquer instante é usado somente um prefixo da hash função de hash para indexar na tabela de endereços de buckets
 - > Seja o tamanho do prefixo *i* bits, $0 \le i \le 32$.
 - \rightarrow O tamanho da tabela de endereços de Bucket = 2^{i} . Inicialmente i = 0
 - O valor de *i* cresce e diminui na medida que o tamanho do banco de dados cresce e diminui.
 - Entradas múltiplas na tabela de endereços de bucket podem apontar a um bucket.
 - Assim, o número real de buckets é < 2ⁱ
 - ★ O número de buckets também muda dinamicamente devido à junção e divisão de buckets.

Estrutura Geral do Hash Extensível

Nesta estrutura, $i_2 = i_3 = i$, enquanto $i_1 = i - 1$ (veja próximo slide para detalhes)

Uso da Estrutura de Hash Extensível

- Cada bucket j armazena um valor i_j ; todas as entradas que apontam ao mesmo bucket têm os mesmos valores nos primeiros i_j bits.
- Para localizar o bucket contendo a chave de busca K_i :
 - 1. Calcular $h(K_i) = X$
 - 2. Use os primeiros *i* bits de ordem maior de *X* como um desplazamento na tabela de endereços de bucket, e segue o ponteiro de bucket na entrada da tabela
- Para inserir um registro com valor de chave de busca K_i
 - Segue o mesmo procedimento para buscar e localizar o bucket, digamos j.
 - Se houver espaço no bucket *j* insere o registro nele.
 - Senão o bucket deve ser dividido e os registros atuais e o novo devem ser redistribuídos (próximo slide.)
 - ★ Buckets de Overflow usados em alguns casos (veremos brevemente)

Atualizações na Estrutura de Hash Extensível

Para dividir um bucket j quando inserimos um registro com valor da chave de K_j :

- Se $i > i_j$ (mais de um ponteiro para o bucket j)
 - \rightarrow Atribuir um novo bucket z, e colocar i_i e i_z para ser o velho i_i + 1.
 - Fazer a segunda metade dos endereços de bucket das entradas da tabela que apontavam a *j* para apontar a *z*
 - Remover e inserir de novo cada registro no bucket j.
 - \triangleright Recalcular o novo bucket para K_j e inserir o registro no bucket (divisões adicionais são necessárias se o bucket ainda está cheio)
- Se $i = i_j$ (somente um ponteiro para o bucket j)
 - incrementar i e dobrar o tamanho da tabela de endereço de buckets.
 - Trocar cada entrada da tabela por duas entradas que apontem ao mesmo bucket.
 - Recalcular nova entrada na tabela de endereços de buckets para K_i Agora $i > i_i$ assim usar o primeiro caso acima.

Atualizações na Estrutura de Hash Extensível (Cont.)

- Quando inserimos um valor, se o bucket continua cheio após várias divisões (isto é, i alcança algum limite b) criar um bucket de overflow no lugar de dividir a tabela de entradas de buckets ainda mais.
- Para remover uma chave,
 - Achar ela no bucket e remover ela.
 - O bucket pode ser removido se ele ficar vazio (com atualizações apropriadas na tabela de endereços de bucket).
 - A união de buckets pode ser feita (pode se unir somente com um bucket que tenha o mesmo valor de i_i e igual prefixo i_i -1, se ele existir)
 - A diminuição do tamanho da tabela de endereços de bucket também é possível
 - ★ PS: esta diminuição é uma operação custosa e deveria ser feita somente se o número de buckets ficar muito menor que o tamanho fa tabela

Uso da Estrutura de Hash Extensível: Exemplo

ı	branch-name	h(branch-name)					
	Brighton	0010 1101 1111 1011 0010 1100 0011 0000					
	Downtown	1010 0011 1010 0000 1100 0110 1001 1111					
ı	Mianus	1100 0111 1110 1101 1011 1111 0011 1010					
ı	Perryridge	1111 0001 0010 0100 1001 0011 0110 1101					
	Redwood	0011 0101 1010 0110 1100 1001 1110 1011					
4	Round Hill	1101 1000 0011 1111 1001 1100 0000 0001					

Estrututra de Hash inicial, tamanho do bucket = 2

 Estrutura de Hash depois da inserção de um registro Brighton e dois Downtown

Estrutura de Hash depois da inserção do registro Mianus

Estrutura de Hash após inserção de três registros Perryridge

 Estrutura de Hash structure após inserção dos registros Redwood e Round Hill

Hashing extensível vs. Outros Esquemas

- Benefícios do hashing extensível :
 - Desempenho do Hash não degrada com o crescimento do arquivo
 - Mínimo overhead de espaço
- Desvantagens do hashing extensível
 - Nível extra de indireção para achar os registros desejados
 - A tabela de endereços de bucket pode ficar muito grande (maior que a memória)
 - Precisa de uma estrutura em árvore para achar o registro desejado na estrutura!
 - Mudar o tamanho da tabela de endereços de buckets é uma operação custosa
- Hashing Linear é um mecanismo alternativo que evita estas desvantagens ao custo possível de mais buckets de overflows

Comparação de Indexação Ordenada e Hashing

- Custo da re-organização periódica
- Freqüência Relativa de inserções e remoções
- É desejável otimizar o tempo médio de acesso às custas de aumentar o tempo de acesso ao pior caso?
- Tipos esperados de consultas:
 - Hashing é geralmente melhor na recuperação de registros tendo um valor específico da chave.
 - Se as consultas que especificam intervalos de valores são comuns, índices ordenados são preferidos

Definição de Índices em SQL

Criar um índice

```
create index < nome-índice> on < nome-relação> (<lista-atributos>)
```

Ex: create index b-índice on agência(nome-agência)

- Usar create unique index para indiretamente especificar e reforçar a condição de que a chave de busca é uma chave candidata.
 - Realmente não é preciso se a restrição de integridade unique de SQL
- Muitos sistemas de BDs oferecem meios de especificar o tipo de índice (árvore B+, hashing). Também índice agrupado.
- Eliminar um índice

drop index <nome-indice>

Acesso por Chaves Múltiplas

- Uso de índices múltiplos por certo tipo de consultas.
- Exemplo:

select numero-conta

from conta

where nome-agência = "Perryridge" and saldo = 1000

- Estratégias possíveis de processamento de índices usando consultas sobre um único atributo:
 - 1. Use o índice sobre *nome-agência* para achar contas com saldos de \$1000; verifique *nome-agência* = "Perryridge".
 - 2. Use o índice sobre saldo para achar contas com saldos de \$1000; verifique nome-agência = "Perryridge".
 - 3. Use o índice sobre *nome-agência* para achar ponteiros a todos os registros pertencendo à agência Perryridge. Igualmente, use o índice sobre *saldo*. Faça a interseção dos dois conjuntos de ponteiros obtidos.

Índices sobre Atributos Múltiplos

Suponhamos que temos um índice sobre a chave de busca combinada (nome-agência, saldo).

- Com a clausula where where nome-agência = "Perryridge" and saldo = 1000 o índice sobre a chave combinada pegará somente os registros que satisfazem as duas condições. Usando índices separados é menos eficiente — podemos pegar vários registros (ou apontadores) que satisfazem somente uma das condições.
- Pode tratar também eficientemente
 where nome-agência = "Perryridge" and saldo < 1000</p>
- Mas não pode tratar eficientemente where nome-agência < "Perryridge" and saldo = 1000 Pode pegar muitos registros que satisfazem a primeira mas não a segunda condição.

Índices de mapa de Bits

- Índices de mapas de bits são um tipo especial de índice projetado para a consulta eficiente com chaves múltiplas
- Registros em uma relação são assumidos para ser numerados seqüencialmente desde, digamos, 0
 - Dado um número n deve ser fácil recuperar o registro n
 - ★ Particularmente fácil se os registros são de tamanho fixo
- Aplicáveis sobre atributos que têm um número relativamente pequeno de valores diferentes
 - Ex. gênero, país, estado, ...
 - Ex. nível-ingresso (ingresso dividido em um pequeno número de níveis tais como: 0-9999, 10000-19999, 20000-50000, 50000-infinito)
- Um mapa de bits é simplesmente um array de bits

Índices de mapa de Bits (Cont.)

- Na sua forma mais simples um índice de mapa de bits sobre um atributo tem um mapa de bits para cada valor do atributo
 - Um mapa de bits tem tantos bits quanto registros
 - Em um mapa de bits o valor para um registro é 1 se o registro tem o valor v para o atributo, e é 0 no outro caso.

record number	пате	gender	address	income -level	Bitma _j m	ps for <i>gender</i>	Bitmaps for income-level
0	John	m	Perryridge	L1	f	01101	L1 10100
1	Diana	f	Brooklyn	L2	1	01101	L2 01000
2	Mary	f	Jonestown	L1			L3 00001
3	Peter	m	Brooklyn	L4			L4 00010
4	Kathy	f	Perryridge	L3			L5 00000

Índices de mapa de Bits (Cont.)

- Índices de mapas de bits são úteis para consultas sobre atributos múltiplos
 - Não é particularmente útil para consultas de um só atributo
- Consultas são respondidas usando operações de mapas bits
 - Interseção (and)
 - União (or)
 - Complementação (not)
- Cada operação pega dois mapas de bits do mesmo tamanho e aplica a operação correspondente sobre os bits para obter o mapa de bits resultante
 - Ex. 100110 AND 110011 = 100010 100110 OR 110011 = 110111 NOT 100110 = 011001
 - Homens com nível de ingresso L1: 10010 AND 10100 = 10000
 - ★ Pode então recuperar as tuplas requeridas.
 - ★ A contagem do número de casamentos é ainda mais rápido

Índices de Mapas de Bits (Cont.)

- Os índices de mapas de bits geralmente são muito pequenos comparados com o tamanho da relação
- A remoção precisa ser executada apropriadamente
 - Mapas de bits de Existência para declarar se existe um registro válido na localização do registro