


Indexek


B+ fa index


Bitmap Indexek


Bitmap Index

Empno	Status	Region	Gender	Info
101	single	east	male	bracket_1
102	married	central	female	bracket_4
103	married	west	female	bracket_2
104	divorced	west	male	bracket_4
105	single	central	female	bracket_2
106	married	central	female	bracket_3

REGION='east'	REGION='central'	REGION='west'
1	О	O
0	1	0
0	0	1
0	0	1
0	1	0
0	1	0

Bitmap Indexek használata

SELECT COUNT(*)
FROM CUSTOMER
WHERE MARITAL_STATUS = 'married'
AND REGION IN ('central', 'west');

status = 'married'	region = 'central'	region = 'west'				
0 1 1 AND 0 0	0 1 0 0 1 1	0 0 1 1 0 0	0 1 1 AND 0 0	0 1 1 1 1	=	0 1 1 0 0

Intervallum lekérdezések

AGE	SALARY
25	60
45	60
50	75
50	100
50	120
70	110
85	140
30	260
25	400
45	350
50	275
60	260

SELECT * FROM T WHERE Age BETWEEN 44 AND 55 AND Salary BETWEEN 100 AND 200;

Bitvectors for Age	Bitvectors for Salary
25: 100000001000 30: 000000010000 45: 010000000100 50: 001110000010 60: 000000000001 70: 000001000000 85: 000000100000	60: 110000000000 75: 001000000000 100: 000100000000 110: 000001000000 120: 00001000000 140: 000000100000 260: 000000010001
	350: 000000000100 400: 000000001000

Intervallum lekérdezések

SALARY
60
60
75
100
120
110
140
260
400
350
275
260

SELECT * FROM T WHERE Age BETWEEN 44 AND 55 AND Salary BETWEEN 100 AND 200;

45: 01000000100

50: 001110000010 OR -> 011110000110

100: 00010000000 110: 000001000000 120: 000010000000

140: 000000100000 OR -> 000111100000

011110000110

000111100000 AND -> 000110000000

Tömörítsük a bitmap-eket

A bitvektorban az 1-esek ritkák, sokkal több a 0.

Szakaszhossz kódolás:

- 1. Meghatározzuk, hogy az *i* binárisan ábrázolva hány bitből áll: ez lesz a *j* szám.
- 2. Ezt unárisan ábrázoljuk: j-1 db 1-es majd egy 0.
- 3. Mögé írjuk *i* bináris értékét.

Tömörítsük a bitmap-eket

Példa: 10000000000001

13 db 0-ából álló szakasz

j = 4 -> unárisan: 1110

i binárisan: 1101

A szakasz kódolva: 11101101

Tömörítsük a bitmap-eket

i = 0 kódolva: 00

i=1 kódolva: 01

A záró 0-ákat nem tároljuk.

Visszafejtés:

Fejtsük vissza: 11101101001011 -> 13, 0, 3

Az eredeti: 000000000000110001