GBC053 – Gerenciamento de Banco de Dados Índices baseados em Árvores

Ilmério Reis da Silva

ilmerio@facom.ufu.br

www.facom.ufu.br/~ilmerio/gbd

UFU/FACOM/BCC

ROTEIRO

- Fundamentos
- Estrutura estática (ISAM)
- Estrutura dinâmica (Árvores B+)
- Exercícios

Fundamentos

Fundamentos

Fundamentos

- Inspiração em arquivo ordenado:
 - Motivação 1: reduzir tamanho da busca binária
 - Motivação 2: facilitar inserções e remoções
- Eficiência em busca de intervalo, varredura ordenada, inserção e remoção
- Eficiência em busca com igualdade, embora inferior a Hash

Formato dos nodos não-folha

Nós não folha com Entradas de Índice, "IE-index entry", do $tipo: \langle K_i, P_i \rangle$

Formato das folhas

- Folhas com Entrada de Dados, "DE-data entries", com três alternativas:
 - 1. *Registro*: <..., k,>
 - 2. Chave + identificador do registro: <k, rid>, onde o rid=<#page_id, #slot_id> identifica a página e o slot onde está localizado o registro no arquivo de dados
 - 3. Chave + lista de identificadores de registros: <k, lista rids>

Estrutura estática (ISAM)

Estrutura estática (ISAM)

ISAM - Motivação

- Motivação: melhorar a busca binária do arquivo ordenado
- Idéia: Diminuir o número de páginas da pesquisa
- Ilustração:
 - Seja um arquivo ordenado com B=N+1 páginas
 - Busca binária direta no arquivo ordenado tem Custo IO=log₂B

ISAM – um nível

- Vamos criar um nível de índice(esparso) para diminuir a amplitute da busca binária
- Para a estrutura ISAM de um nível, o CustoIO=1+log₂B/F, onde F é o número de ponteiros de cada nó do índice

ISAM – vários níveis

• Criando outros níveis no "index file" até uma raiz, não haveria busca binária, pois o acesso seria via ponteiros.

ISAM - Custo

- Custo
 - A cada descida de nível na árvore o problema é dividido por F até chegar em 1
 - $\checkmark RAIZ$: B/F^0
 - \checkmark NÍVEL 1: B/F¹
 - **√**...
 - $\checkmark NIVEL h: B/F^h=1 => h = log_F B$
- Comparação com arquivo ordenado
 - $\log_2 B / \log_F B = \log_2 F$
 - Por exemplo, se F=64, o arquivo ordenado fará seis vezes mais IOs que o ISAM, mas F em geral é bem maior que 64

ISAM - Construção

- Idéia pressupõe pouca inserção/remoção
- Bottom-up
 - Alocação de páginas para os dados
 - Ordenação do arquivo de dados (sorting)
 - Alocação de páginas para índice
 - Criação das folhas seguido de níveis superiores
 - Alocação de páginas para overflow

ISAM - ESTRUTURA TÍPICA

ISAM – Evolução após construção

- Inserções e remoções não afetam os níveis intermediários e a raiz, mas somente as folhas
- Havendo inserções, as folhas serão encadeadas em páginas de overflow
- Isso pode degradar o desempenho
- A seguir um exemplo de ISAM e exemplos de operações na estrutura.

Exemplo de ISAM – cont. (inserção)

•

Inserir registros com chaves: 23. 48, 41 e 42

Exemplo de ISAM – cont. (após inserção)

Apos inserir registros com chaves: 23, 48, 41 e 42

UFU/FACOM/BCC

GRD

Página·17

Exemplo de ISAM – cont. (remoção)

Remover registros com chaves: 42, 51 e 97

Exemplo de ISAM – cont. (remoção)

Após remover registros com chaves: 42, 51 e 97

ISAM - Considerações finais

- Nodos internos e root não são alterados
- Podem aparecer chaves nos nodos internos que não aparecem nas folhas
- Pode-se gerar cadeias de overflow que prejudicam o desempenho, principalmente se as inserções forem desbalanceadas
- Pode-se deixar áreas livres nas folhas (por exemplo, 20%)
- O fato de não haver mudança nos nodos internos facilita o processo de controle de concorrência

Índices baseados em árvores -Árvore B+

Estrutura dinâmica (Árvores B+)

Árvore B+ Objetivos

Estrutura dinâmica derivada do ISAM com objetivo de:

- Manter desempenho dependente somente da altura da árvore
- Eliminar cadeias de overflow
- Manter árvore balanceada sempre
- Manter eficiência em insert/delete
- Exceto o root, manter ocupação mínima do nó em 50%

Árvore B+ Nodos

- Nós, exceto folhas, tem a mesma estrutura do ISAM(abaixo)
- Seja d a ordem da Árvore B+, então todo nó, exceto o root, terá m chaves, onde d ≤ m ≤ 2d
- Já o root terá 1 ≤ m ≤ 2d
- O número de ponteiros no nó será m+1

Árvore B+ - Index Entry (ie) no nodo interno

- p_0 aponta para subárvore com chaves $k < k_1$
- p_m aponta para subárvore com chaves $k \ge k_m$
- $p_{i|0 \le i \le m}$ aponta para subárvores com chaves $k_i \le k \le k_{i+1}$

Árvore B+ - Folhas

- Entradas nas folhas seguem alternativas 1, 2, ou 3
- Folhas com ponteiros para folhas adjacentes(next, previous), pois a alocação é dinâmica

Árvore B+ - Exemplo de tamanho

Exemplo de dados práticos de uma Árvore B+

- Ordem d=100 (para alguns autores a ordem é 2d)
- Fator de ocupação médio = 67%
- Fan-out médio = 133
- Capacidade com h=4: $133^4 = 312.900.700$ registros
- Necessidades de buffer-pool
 - \checkmark Nivel 0: root = 1pg = 8k
 - ✓ Nivel 1: 133 pgs = 1MB
 - ✓ Nivel 2: 17.689 pgs = 133MB

Árvore B+ - Operações

Operções em Árvores B+:

- Busca
- Inserção
- Remoção

inicialmente considerando chaves únicas

Árvores B+ - Algoritmo de Busca

Busca registro com chave k na Arvore B+

- 1. Inicie busca no root
- 2. Se página corrente é folha busque k* na folha
- 3. SeNão

```
Se k < k_1 Faça i=0

SeNao

Se k \ge k_m Faça i=m


SeNao determine i tal que k_i \le k < k_{i+1};

Desça para subárvore p_i

Vá para 2.
```

Árvores B+ - Exemplo

Exemplo Árvore B+ com d=2 e F=5, busca 5, 15, ≥ 24

Árvores B+ Função recursiva para Busca

Busca nodo com registro de chave k

(nptr é ponteiro para nodo e *nptr é o nodo)

```
func treeSearch (nptr, K) returns nodepointer
if *nptr é folha, returns nptr;
else
 if K < K_1, returns treeSearch(P_0,K)
  else
 if K \ge K_m, returns treeSearch(P_m,K)
 else
 find i|K_i \leq K < K_{i+1};
 returns treeSearch(P<sub>i</sub>,K)
endfunc
```

Árvores B+- Algoritmo para Inserção

Insere registro com chave k na Arvore B+

1. busca folha L 2. insere registro em L se não há espaço em L (split da folha L) cria novo nó L' distribui DE: d em L e d+1 em L' (ou vice-versa) 3. insere IE para L' no pai de L, seja I o pai de L se não há espaço suficiente (split de nó interno I) cria novo nó I' distribui IE: d em I e d em I'

sobe IE do meio para inserção (3.);

Árvores B+- Inserção

- inserção com split aumenta tamanho da árvore
- inserção recursiva com split pode chegar até a raiz, aumentando a altura da árvore
- observe que:
 - no split da folha ocorre uma cópia da menor chave em L' para o pai de L
 - já no split de nodo interno a chave do meio é movida para o pai de I
- Uma variante é tentar redistribuição em folhas antes do split

Árvores B+- Exemplo Inserção

Exemplos: inserção de 8* na árvore abaixo

Árvores B+- Exemplo Inserção com Split

Árvores B+- Exemplo de Inserção

Árvores B+- Inserção com redistribuição

VARIANTE NA INSERÇÃO

antes do split, tentar redistribuição em folhas

Árvores B+- Inserção com redistribuição

Inserindo 8*

UFU/FACOM/BCC

GRD

Página:37

Árvores B+- Inserção

OUTROS EXEMPLOS:

- inserção sem split: 23
- inserção com split sem propagação: 40

Árvores B+: Função de Inserção

```
function insert (nptr, de) returns(ieptr); % ieptr é nulo até que um split
if *nptr não é folha, seja N = *nptr % N é o conteúdo do nó
  find i \mid ((i=0 \text{ if } de.K \le K_l) \text{ or } (i=m \text{ if } de.K \ge K_m) \text{ or } (K_i \le de.K \le K_{i+l}));
  ieptr=insert(P<sub>i</sub>, de); % insere entrada na subárvore P<sub>i</sub>
  if ieptr é nulo, return(null); % não houve split, nada mais a fazer
  elsif N tem espaço, put *ieptr em N, return(null); % nada mais a fazer
  else % split de nodo interno N ao incluir *ieptr em N
 altere N, mantendo primeiras d chaves e d+1 ponteiros
 cria novo nodo S, com últimas d chaves e d + 1 ponteiros
 ieptr=&(<chavedomeio, &S) >; % nova entrada que subirá
 if N era o root
 ieptr=&(< &N, ieptr>); % altera raiz da ávore
  return(ieptr); % se mudou o root retornará a nova raiz da árvore,
 % senão subirá a nova entrada para inserção
else...continua com processamento de folha.
```

Árvores B+:Função de Inserção cont.

```
else.....continuação insert, processamento de folha

seja L=*nptr,

if L tem espaço, put de em L, return(null);

else % a folha está cheia split L

altere L, mantendo primeiras d entradas

crie novo nodo S, com restante de entradas (d+1 entradas)

altere ponteiros adjacentes em L, S e dos adjacentes a L

return(&(<S.K1, &S>)); % entrada para S para inserção em

%ancestrais

endfunc;
```

Árvores B+: Remoção

Remoção de registro com chave k na Arvore B+

- Se ocupação não fica abaixo do mínimo, remove, não altera ponteiros, nem nós ancestrais
- Se ocupação fica abaixo do mínimo
 - Tenta redistribuição com nó vizinho, se possível
 - Caso contrário junta com vizinho

Árvores B+: Algoritmo de Remoção

Remoção de registro com chave k na Arvore B+

- 1. busca folha L
- 2. remove entrada em L
- 3. Se L ficar com d 1 entradas tente redistribuir entradas de folhas adjacentes a L ou
- faça merge de L com S, adjacentes a L, e remova um
- 4. Se houve redistribuição atualize chave no pai
- 5. Se houve merge remova ponteiro do pai, o que pode provocar propagação de merge/redistribuição

Simples, sem merge/redistribuição

Com redistribuição nas folhas

Merge de folhas

Merge de dois nós intermediários

Merge de dois nós intermediarios

Redistribuição em nós intermediários

Redistribuição em nos intermediarios

Redistribuição em nós intermediários

Redistribuição em nós intermediários

Remoção em Árvores B+: Função


```
func delete (pptr, nptr, k) returns(ieptr)% ieptr é nulo até que haja um merge
if nptr \ \acute{e} \ folha, \ seja \ L = *nptr, \ remova \ entrada \ relativa \ a \ k \ em \ L
 if L tem entradas suficientes, return(null); % nada mais a fazer
 else, % a folha estava com d entradas, fazer redistribuição ou merge
 seja S um vizinho de L, filho do mesmo pai; % usa pptr
 if S tem entradas suficientes,
 redistribua entradas entre L e S
 seja M o nó mais a direita entre \{L, S\}
 seja < k_r, p_r > a entrada de M no pai;
 atualize k_r para o menor valor em M
 return(null);
 else, % merge L e S,
 seja M o nó à direita entre {L, S} (será removido)
 move todas entradas de M para nó à esquerda
 ajuste ponteiros adjacentes
 return(&(entrada para M no pai));
else...continua com processamento de nodo interno
```

Remoção em Árvores B+: Função


```
else...continua com processamento de nodo interno
  seja N = *nptr,
  find i \mid ((i=0 \text{ if } k < k_1) \text{ or } (i=m \text{ if } k \ge k_m) \text{ or } (k_i \le k < k_{i+1}));
  oc = delete(nptr, p_i, k); % delete recursivo, nptr passa a ser o pai
  if oc é nulo, return(null); % não houve merge
  else remove *oc de N:
 if N tem entradas suficientes return(null); % ((\ge d) \text{ ou } (\ge 1 \text{ se root}))
 elseif pptr=null o root da árvore para o N.p_0; return(N.p_0);
 else seja S o vizinho de N; % usa ptr no pai
 if S tem entrada extra \% (( > d), redistribua entre N e S, fazendo rotação no pai;
 return(null);
 else % merge N e S
 seja M o nó à direita (a remover)
 oc = \&(entrada\ para\ M\ no\ pai)
 copia chave de spliting do pai (oc.k) para nó à esquerda
 move M.p_0 e entradas de M para nó à esquerda
 return(oc);
```

- Técnica 1:
 - ✓ todas entradas de uma chave na mesma página,
 - ✓ se (repetições > 2d) use páginas de overflow
 - ✓ alterar algoritmo de busca, inserção e remoção somente para acesso à cadeia de overflow
- Técnica 2:
 - √localização de página mais à esquerda
 - ✓ varredura do sequencial set
 - ✓ demora para identificar registro da remoção
 - ✓ alterar algoritmo de busca, inserção e remoção: (PERCORRA SEQUENCIAL SET NAS DUAS DIREÇÕES)
- Técnica 3
 - ✓usar rid como parte da chave,
 - ✓ então não haverá duplicatas
 - ✓ não altera algoritmos de busca, inserção e remoção

Problemas com o algortimo de inserção e busca Seja a Árvore B+ abaixo com d=2inserir 3 registros com chave=2

Após inserção de três registros com chave=2

Após inserção de seis registros com chave=2

- Modificações na busca:
 - Não-folha: encontrar ponteiro p, mais à esquerda tal que

$$K_i \leq K \leq K_{i+1}$$

• Folha: se a menor entrada for k*, seguir ponteiros adjacentes para a esquerda e depois para a direita.

UFU/FACOM/BCC

GRD

Página:57

Compressão de Chave em Árvore B+

- Compressão aumenta fanout, diminuindo altura, pois $h = log_F B$
- chave apenas direciona busca no índice, então:
- {dannon yougurt, david smith, devarakonda murthy} pode ser
 - **■** {dan, dav, de}

Carga de uma Árvore B+

- carga de uma coleção de registros
- repetições de insert não são eficientes
- Usando bulkloading
 - ordenação de registros em disco
 - insere ptr da esquerda para direita
 - splits quando for necessário
- Um SGBD fará bulkloading se o create index for após a carga da tabela, por exemplo:
 - Insert 1.000.000 linhas em uma tabela
 - create index para a tabela
- O contrário, create index antes do insert, é ineficiente

- Crie uma lista ordenada de folhas com k*
- Aloque uma página de root vazia com p₀ apontando para a primeira página da lista ordenada (exemplo para d=1)

Para cada folha L, insira uma index entry contendo a menor chave de L e ponteiro para L, na figura $<6,p_1>e<10,p_2>:$

Splits ocorrerão ao completarem os nodos da esquerda para direita

Considerações finais sobre árvores

- Ordem d de nodos não-folha pode ser diferente da ordem das folhas
- Nas folhas, registros de tamanho variável com alternativa 1 ou alternativa 3 para chaves duplicadas, tornam a ordem dinâmica
- Splits de alternativa 1 podem mudar rid de outros índices
- Compressão de chaves pode reduzir altura
- Carga do índice tem melhor desempenho que múltiplos inserts
- ISAM é uma boa estrutura estática, mas Árvore B+ é a melhor estrugura genérica e a mais utilizada em SGBDs e outros gerenciadores de arquivos.

Exercícios - Índices baseados em árvores

EXERCÍCIOS

FIM - Índices baseados em árvores

FIM - Índices baseados em árvores*

* material baseado no livro-texto e slides da Profa. Sandra de Amo