

Index Structure

为什么数据库需要索引?

■ 没有索引,数据查询效率低

若 page size = 8 KB, page I/O 10ms

1 MB (128 pages): 1.28 s

128 MB (16384 pages): 163.8 s

1 GB (131072 pages): 1310.7 s

≈21.8 min

索引的动机:

提高按查找键(Search Key) 查找的性能,将记录请求快 速定位到页地址

主要内容

- 顺序文件上的索引
- 辅助索引
- 常用索引结构
 - 树形索引: B+树
 - 散列型索引: Hash Index

位图索引只局限于 数据集不变 的数据库

一、顺序文件上的索引

- 顺序文件
 - 记录按查找键排序

- 每个记录都有一个索引项
- 索引项按查找键排序

索引也是以文件的形式存储

查找: 查找索引项, 跟踪指针即可

- 为什么使用密集索引?
- 记录越小,密集索引的效果越差

- 记录通常比索引项要大
- 索引可以常驻内存
- 要查找键值为K的记录是否存在,不需要访问 磁盘数据块
- 密集索引缺点?

2、稀疏索引(Sparse Index)

- 仅部分记录有索引项
- 一般情况:为每个数据块的第一个记录建立 索引

2、稀疏索引(Sparse Index)

2、稀疏索引(Sparse Index)

- 有何优点?
 - 节省了索引空间
 - 对同样的记录,稀疏索引可以使用更少的索引项
- 有何缺点?
 - 对于"是否存在键值为K的记录?",需要访问磁 盘数据块

- 索引上再建索引
 - 二级索引、三级索引......

可利用多级索引索引多维数据

- 多级索引的好处? 对查找操作有优化
 - 一级索引可能还太大而不能常驻内存
 - 二级索引更小,可以常驻内存
 - •减少磁盘I/O次数

缺点:存储代价增加,需要额外空间

维护代价增大,对于增删改操作需要进行更多的维护操作

例:一块=4KB。一级索引10,000个块,每个块可存100个索引项,共40MB。二级稀疏索引100个块,共400KB。

按一级索引查找(二分查找): 平均 lg10000≈13 次I/0定位索引块,加一次数据块 I/0,共约14次I/0

按二级索引查找:定位二级索引块0次1/0,读入一级索引块1次1/0,读入数据块1次1/0,共2次1/0

- 当一级索引过大而二级索引可常驻内存时有 效
- 二级索引仅可用稀疏索引
 - 思考: 二级密集索引有用吗?
- 一般不考虑三级以上索引
 - 维护多级索引结构
 - 有更好的索引结构——B+树 B+树短板:维护代价高,不是更新友好的结构

二、辅助索引(Secondary Index)

- 主索引 (Primary Index) primary index 一般根据 primary key 构建,但不一定由 primary key 构建
 - 顺序文件上的索引
 - 记录按索引属性值有序
- primary key 用于标识元组 primary index 用于加速查询
- 根据索引值可以确定记录的位置
- 辅助索引 _{创建在无序的数据集上}
 - 数据文件不需要按查找键有序
 - 根据索引值不能确定记录在文件中的顺序

1、辅助索引概念

MovieStar(name char(10) PRIMARY KEY, address char(20))

- Name上创建了主索引,记录按name有序
- Address上创建辅助索引

Create Index adIndex On MovieStar(address)

1、辅助索引概念

- ■辅助索引只能是密集索引
 - 稀疏的辅助索引有意义吗? 天意义

1、辅助索引概念

2、辅助索引设计

2、辅助索引设计

问题

■ 重复键值怎么处理?

3、辅助索引中的间接桶

- Indirect Bucket
- 重复键值
 - 采用密集索引浪费空间
- ■间接桶
 - 介于辅助索引和数据文件之间

3、辅助索引中的间接桶

4、倒排索引(Inverted Index)

- 应用于文档检索,与辅助索引思想类似
- 不同之处
 - 记录→文档
 - 记录查找 > 文档检索
 - 查找键→ 文档中的词
- ■思想
 - 为每个检索词建立间接桶
 - 桶的指针指向检索词所出现的文档

4、倒排索引(Inverted Index)

4、倒排索引(Inverted Index)

二、B十树

- 一种树型的多级索引结构
- 树的层数与数据大小相关,通常为3层
- 所有结点格式相同: n个值, n+1个指针
- 所有叶结点位于同一层

查找代价较低,更新代价较高

1、叶结点

- 1个指向相邻叶结点的指针
- •n对键一指针对

• 至少 (n+1)/2 个指针指向键值

2、中间结点

- •n个键值划分n+1个子树
- 第 i 个键值是第 i+1 个子树中的最小键值
- 至少「(n+1)/2¹个指针指向子树
- •根结点至少2个指针根节点是例外,不满足50%的填充率

B十树结点例子

3、B十树查找

- 从根结点开始
- 沿指针向下,直到到达叶结点
- 在叶结点中顺序查找

4、B十树插入

- 查找插入叶结点
- 若叶结点中有空闲位置(键),则插入
- 若没有空间,则分裂叶结点
 - 叶结点的分裂可视作是父结点中插入一个子结点
 - 递归向上分裂
 - 分裂过程中需要对父结点中的键加以调整
 - 例外: 若根结点分裂,则需要创建一个新的根结点

B十树插入例子

(a) Insert key = 32

B十树插入例子

(b) Insert key = 7

n=3

B十树插入例子

(c) Insert key = 160 8次10

n=3

B十树插入例子

(d) New root, insert 45

n=3

5、B十树删除

- 查找要删除的键值,并删除之
- 若结点的键值填充低于规定值,则调整
 - 若相邻的叶结点中键填充高于规定值,则将其中 一个键值移到该结点中
 - 否则,合并该结点与相邻结点
 - ◆合并可视作在父结点中删除一个子结点
 - 递归向上删除
- 若删除的是叶结点中的最小键值,则需对父 结点的键值加以调整

B十树删除例子

- (a) Simple delete
 - Delete 30

B十树删除例子

(b) Coalesce with sibling

n=4

Delete 50

B十树删除例子

(c) Redistribute keys

n=4

Delete 50

6、B十树的效率

- 访问索引的I/O代价=树高(B+树不常驻内存)或者O(常驻内存)
- 树高通常不超过3层,因此索引I/O代价不超过3 (总代价不超过4)
 - 通常情况下,根节点常驻内存,因此索引I/O代 价不超过2(总代价不超过3)

6、B十树的效率

■ 设块大小8KB, 键2B(smallint), 指针2B , 则一个块可放2048个索引项

层数	索引大小(块数/大小)	索引记录空间
1	1/8KB	2047
2	(1+2048)/约16M	约419万(2 ²²)
3	(1+2 ¹¹ +2 ²²)/约32G	约 85 亿(2 ³³)

B-tree vs. B+-tree

B-tree

- 所有节点都存储实际的数据(记录)
- 键值无重复存储
- 是数据存储的一种 文件结构
- B+-tree
 - 节点本身不存储数据

三、散列索引(Hash Index)

- 散列函数(Hash Functions)
 - h: 查找键(散列键) → [0...B 1]
 - 桶(Buckets), numbered 0,1,..., B-1
- ■散列索引方法
 - 给定一个查找键K,对应的记录必定位于桶 h(K)中
 - 若一个桶中仅一块,则 I/O次数=1
 - 否则由参数B决定,平均=总块数/B

不支持范围查询

1、散列表概念

$$K \longrightarrow h(K)$$

3

2 records/block

1 block/bucket

Hash Function

2、散列表查找

■ 查找

- 对于给定的散列键值k, 计算h(K)
- 根据h(K)定位桶
- 查找桶中的块

3、散列表插入

- 计算插入记录的h(K),定位桶
- 若桶中有空间,则插入
- 否则
 - 创建一个溢出块并将记录置于溢出块中

插入例子

插入g, h(k)=1

3、散列表删除

- 根据给定键值K计算h(K),定位桶和记录
- ■删除
 - 回收溢出块?

散列表删除例子

EXAMPLE: deletion

Delete:

e

f

C

4、散列表空间利用率问题

■ 空间利用率

• 实际键值数 / 所有桶可放置的键值数

● <50%:空间浪费

● >80%:溢出问题

● 50%到80%之间(GOOD!)

5、文件增长

- 数据文件的增长使桶的溢出块数增多,增加 I/O
 - 采用动态散列表解决
 - ◆可扩展散列表(Extensible Hash Tables)
 - 成倍增加桶数目 缺点:可能会出现大量空闲的空间
 - ◆线性散列表(Linear Hash Tables)
 - 主要考虑空间利用率,提高利用率。 线件增加

- 散列函数h(k)是一个b(足够大)位二进制序列 , 前i位表示桶的数目。
- ■i的值随数据文件的增长而增大

b位二进制序列, 前i位用于区分桶

■前i位构成一个桶数组

Example: h(k) is 4 bits; 2 keys/bucket

■ 优点:

当查找记录时,只需查找一个存储块。

■ 缺点:

桶增长速度快,可能会导致内存放不下整个桶数组,影响其他保存在主存中的数据,波动较大。

- h(k)仍是二进制位序列,但使用右边(低)i位 区分桶
 - 桶数=n, h(k)的右i位=m
 - 若m<n,则记录位于第m个桶
 - 若n ≤ m < 2ⁱ,则记录位于第 m-2ⁱ⁻¹ 个桶
 - n的选择: 总是使n与当前记录总数r保持某个固定 比例
 - ◆意味着只有当桶的填充度达到超过某个比例后桶数才开始增长

<mark>62</mark>

i: 当前被使用的散列函数值的位数,从低位开始

n: 当前的桶数

r: 当前散列表中的记录总数 r/n < 1.7 r/2n < 0.85

■ 插入0101

r/n=4/2, 超过了1.7, 所以增加新桶

■ 插入0001

r/n=5/3, 小于1.7, 所以不增加新桶而使用溢出块

■ 插入0111

r/n=6/3, 大于1.7, 所以增加新桶

小结

- 树形索引结构
 - B+-Tree
- ■散列型索引
 - Static Hashing
 - Linear Hashing
 - Extensible Hashing