6장 인덱스 구조

❖ 인덱스

- ◆ 키값과 해당 레코드 주소쌍의 체계적 모음
- ◆ 목적: 레코드 접근 용이
- ◆ 밀집(dense) 인덱스: 모든 레코드에 대한 키값-주소 쌍
- ◆ 희소(sparse) 인덱스

❖ 이원 탐색 트리 (binary search tree)

- ◆ 노드 Ni = (키 K, 주소)
 - ① $Nj \subseteq RT(Ni) \rightarrow Ki < Kj$
 - ② $Nj \subseteq LT(Ni) \rightarrow Kj < Ki$

이원 탐색 트리

▶ 탐색과 삽입

◆ 탐색

- 루트 Ni, 탐색키 K
- ① 공백 트리 : 탐색 실패, 종료
- ② K = Ki: Ni가 목표 노드
- $\bigcirc 3 \text{ K} < \text{Ki} : \text{Ni} \leftarrow \text{ROOT}(\text{LT}(\text{Ni}))$
- (4) K > Ki : Ni \leftarrow ROOT(RT(Ni))

◆ 삽입

- 리프 노드의 위치에 삽입
- 루트 Ni, 삽입 레코드의 키 K
 - ① 공백 트리: K의 노드가 루트
 - ② K = Ki: 삽입 실패
 - ③ K < Ki : 왼쪽 서브트리 탐색
 - ④ K > Ki : 오른쪽 서브트리 탐색

▶ 삭제와 성능

◆ 삭제

- 리프의 삭제 : 노드 제거
- 리프가 아닌 경우 : 서브트리 유지
- 삭제 표시

♦ 성능

- 자주 접근되는 노드 루트에 근접
- 균형 트리(balanced tree)
 - ◆ 트리의 최대 경로 길이를 최소화
 - ◆ N 노드: Llog2NJ + 1

❖ AVL 트리

- ◆ 높이균형 이진트리(height-balanced binary tree)
- ◆ Adelson-Velskii와 Landis가 소개
- ◆ 정의
 - T = AVL 트리
 - 공백이 아닌 이진 트리
 - $h(LT(Ni)) h(RT(Ni)) \le 1$ $Ni \subseteq T$
 - N노드 AVL트리에서 임의 접근 : O(log N)

▶ AVL 트리 예

▶ AVL 트리의 재균형 (삽입시)

▶ AVL 트리의 높이

- \bullet log2(N+1) \leq h \leq 1.4404log2(N+2)-0.328
- \bullet O(1.4 log N): O(log N)
- ◆ 부분 재균형 : 전체 트리의 재균형

❖ m-원 탐색 트리

- ◆ (m-1) 키, m 서브트리
 - 높이 감소 : 탐색 시간 감소
 - 삽입, 삭제 : 균형 유지 어려움
- ◆ 특성

T:m-원 탐색 트리

① 노드 구조

|--|

- (Ki: 키, Pi: 서브트리에 대한 포인터, 1≤n≤m)
- ② 키의 오름차순 : Ki < Ki+1 i=1,2,..,n-2
- ③ Pi가 지시하는 서브트리 내의 키값 < Ki
- ④ Pn이 지시하는 서브트리 내의 키값 > Kn-1
- ⑤ Pi가 지시하는 서브트리: m-원 서브트리

▶ 3원 탐색 트리

★ Ki → (Ki, Ai) Ai : 데이타 레코드의 주소

▶ 성능

- ♦ m-원 탐색트리 : m-1 키
- ◆ 높이 h → (m^h-1)개의 키값 3 → (3³-1) = 26
- ◆ 삽입, 삭제시 트리의 균형 유지

❖ B-트리

- **♦** Bayer & McCreight
- ◆ 균형 m-원 탐색 트리
- ◆ 차수 m인 B-트리의 특성
- ① 루트와 리프를 제외한 노드의 서브트리 수 [m/2]≤ 개수 ≤ m
- ② 루트(리프가 아닌)의 서브트리의 수 2
- ③ 모든 리프는 같은 레벨
- ④ 키값의 수 리프: 「m/2]-1 ~ (m-1) 리프가 아닌 노드: 서브트리수 - 1
- ⑤ 한 노드 내의 키값: 오름차순

▶ B-트리 구조

♦ 노드 구조

 $- Ki \rightarrow (Ki, Ai)$

n	P ₁	K ₁	P_2	K ₂	P_3		P_{n-1}	K _{n-1}	P_n	
---	----------------	----------------	-------	----------------	-------	--	-----------	------------------	-------	--

차수 3인 B-트리 구조

▶ B-트리 연산

- ◆ 연산
 - 직접 탐색 키 값에 의존한 분기
 - 순차 탐색 중위 순회
 - 삽입, 삭제 트리의 균형 유지
 - ◆ 분할 → 높이 증가
 - ◆ 합병 → 높이 감소
- ◆ 삽입
- (a) 노드 1에 22 삽입

▶ B-트리 삽입

(b) 노드 n에 41 삽입

(c) 노드 o에 59 삽입

▶ B-트리 삽입

(d) 노드 o에 57 삽입

(e) 54의 삽입으로 노드 o의 분열

(f) 노드 f에 54 삽입

▶ B-트리 삽입

(g) 노드 b에 58 삽입

(h) 노드 a에 43 삽입

▶ 한 레벨 증가된 B-트리

▶ 삽입 알고리즘


```
/* 알고리즘에서 사용되는 변수는 다음과 같다.
In-key : B-트리에 삽입될 키
Finished: 삽입이 완료되었음을 나타내는 플래그
Found : B-트리에서 레코드가 발견되었음을 나타내는 플래그
P : 노드에 대한 포인터
TOOBIG : 오버플로 노드를 위한 변수
N : 키 카운터
*/
/* 노드의 주소를 스택에 저장하면서 In-key가 삽입될 위치를 탐색한다. */
Found = false;
read root;
do {
 N = number of keys in current node;
 if (n-key == key in current node) found = true;
 else if (In-key < key 1) P = Po;
 else if (In-key > keyN) P = PN;
 else P = Pi-1; /* for some i where keyi-1 < In-key < keyi */
 if (P!= null) {
 push onto stack address of current node;
 read node pointed to by P;
} while (!Found && P is not null);
```

```
if (Found) report In-key already in tree;
else { /* In-key를 B-트리에 삽입한다 */
 P = nil;
 Finished = false;
 do {
 if (current node is not full) {
 put In-key in current node;
 /* 노드 안에서 키 순서를 유지하도록 키를 정렬한다 */
 Finished = true:
 } else {
 copy current node to TOOBIG;
 insert In-key and P into TOOBIG;
 In-key = center key of TOOBIG;
 current node = 1st half of TOOBIG;
 get space for new node, assign address to P;
 new node = 2nd half of TOOBIG;
 if (stack not empty) {
 pop top of stack;
 read node pointed to;
 } else { /* 트리의 레벨이 하나 증가한다. */
 get space for new node;
 new node = pointer to old root, In-key and P;
 Finished = true;
 } while (!Finished);
```


▶ B-트리 삭제

- ◆ 삭제
 - 노드 e'에서 키 값 40의 삭제

▶ 노드 d에서 키 값 16의 삭제

▶ B-트리 삭제 알고리즘

```
/* 알고리즘에서 사용된 변수는 다음과 같다.
 Finished : 삭제가 완료되었음을 나타내는 플래그
 TWOBNODE: 재분배를 위해 사용되는 정상 노드 보다 50% 큰
 A-sibling : 인접 형제 노드
 : B-트리에서 삭제될 키
 Out-key
*/
search tree for Out-key forming stack of node addresses;
/* 자세한 것은 그림 8.9의 삽입 알고리즘 참조 */
if (Out-key is not in terminal node) {
 search for successor key of Out-key at terminal level (stacking node
 addresses);
  copy successor over Out-key;
 terminal node successor now becomes the Out-key;
/* 키를 삭제하고 트리를 재조정한다. */
Finished = false;
```


```
do {
 remove Out-key
 if (current node is root or is not too small)
 Finished = true;
 else if (redistribution possible) {
 /* A-sibling > minimum이 성립할 때 재분배 가능 */
 /* 재분배 실행 */
 copy "best" A-sibling, intermediate parent key, and
 current (too-small) node into TWOBNODE;
 copy keys and pointers from TWOBNODE to "best"
 A-sibling, parent, and current node so A-sibling and
 current node are roughly equal size;
 Finished = true;
 } else { /* 적당한 A-sibling과 합병한다 */
 choose best A-sibling to concatenate with;
 put in the leftmost of the current node and A-sibling the
 contents of both nodes and the intermediate key
 from the parent;
 discard rightmost of the two nodes;
 intermediate key in parent now becomes Out-key;
} while (!Finished);
if (no keys in root) {
  /* 트리의 레벨이 하나 감소한다 */
  new root is the node pointed to by the current root;
  discard old root;
```

♣ B*-트리

- ◆ 2/3 정도 찬 노드들을 가지는 B-트리
- ◆ 노드 분할의 횟수 줄임
- ◆ 노드가 가득참 → 형제노드로 분산 (이동)
- ◆ 두 개의 이웃노드가 모두 가득 찼을 때의 삽입
 - 두 개의 노드를 세 개로 분할시킴
 - 2/3 가득 참

▶ B*-트리 삽입

◆ 차수가 m인 B*-트리

◆ 차수가 m인 B*-트리에서 재분배를 이용한 키 값 Km의 삽입

▶ 재분배를 이용한 삽입 예

◆ 차수가 5인 B*-트리에서 재분배를 이용한 키 값 24의 삽입

▶ 차수가 m인 B*-트리에서의 노드 분열

▶ 노드분열을 이용한 삽입

◆ 차수가 5인 B*-트리에서 노드 분열을 이용한 키 값 24의 삽입

❖ B+-트리

- ◆ 인덱스 셑 (index set)
 - 내부 노드
 - 리프에 있는 키들에 대한 경로정보 제공
- ◆ 순차 셑 (sequence set)
 - _ 리프 노드
 - 모든 키 값들을 포함
 - 순차셑은 순차적으로 연결
 - ◆ 직접 또는 순차 접근
 - 내부 노드와 다른 구조

▶ 차수가 3인 B+-트리

▶ B+-트리 특성

- ① 루트의 서브트리 : 0, 2, [m/2] ~ m
- ② 노드의 서브트리 (루트,리프제외): $2 \sim m$
- ③ 모든 리프는 동일 레벨
- ④ 리프가 아닌 노드의 키값 수: 서브트리수-1
- ⑤ 리프노드: 데이타 화일의 순차셑(리스트로 연결)

▶ B+-트리 연산

- ◆ 연산
 - _ 탐색
 - ◆ B+-트리의 인덱스 셑 = m-원 탐색 트리
 - ◆ 리프에서 검색
 - _ 삽입
 - ◆ B-트리와 유사
 - ◆ 오버플로우(분열) → 부모노드, 분열노드 모두에 키값 존재
 - 삭제
 - ◆ 리프에서만 삭제 (재분배, 합병 없는 경우)
 - ◆ 재분배시 : 인덱스의 키값도 삭제

❖ 트라이 (Trie)

◆ 글자나 숫자의 위치에 의해 키값을 나타내는 자료구조

◆ 10원 트라이의 노드 구조

		2				_			
P	P_2	P_3	P_4	P_5	P_6	P ₇	P_8	P_9	P ₁₀

▶ m-원 트라이

- ◆ m진 트리
 - m = 10 : 숫자
 - m = 26 : 글자
- ◆ 레벨 j, Pj : j 번째 값이 Pi인 모든 키값을 나타내는 서브트리를 가리킴
- ◆ 높이 = 키 필드의 길이
- ◆ 최대 탐색 비용 ≤ 키 값의 길이
- ◆ 균일한 탐색시간(키내의 숫자나 글자수)

▶ 높이가 4인 10원 트라이

