SYSTEMY BAZ DANYCH

SQL

TEMAT 23-02: Indeksy w tabelach.

Autor dokumentu: Wojciech Galiński sobota, 19 września 2015 r. 351203 Technik informatyk

ŹRÓDŁA WIEDZY: http://dev.mysql.com/doc/.

Zagadnienia obowiązkowe

1. **Indeks tabeli** – to posortowana kopia pola (najczęściej jest to zrównoważone drzewo binarne, czyli tzw. B-TREE). Przypomina to indeks alfabetyczny umieszczany na końcu książki.

Po utworzeniu indeksu wyszukiwanie danych jest o wiele szybsze, co widać w poniższej tabeli:

Liczba rekordów	Maksymalny czas wyszukiwania			
	Bez indeksu	Z indeksem		
10 = 10 ¹	10	4		
1000 = 10 ³	1000	10		
1000000 = 10 ⁶	1000000	20		
N	N	int(log₂N)+1		

2. **Definiowanie indeksu tabeli ("CREATE INDEX")** – oto podstawowe wzorce:

```
WERSJAI:
```

```
CREATE TABLE tabela
( pole1 TYP_DANYCH, ..., INDEX nazwa_indeksu (pole1, ...) );

ZAPAMIĘTAJ! Nawiasy po nazwie indeksu są obowiązkowe.

PRZYKŁADY:
```

```
CREATE TABLE osoba
 CREATE TABLE osoba
  id INT,
 id INT,
 imie VARCHAR(20)
 imie VARCHAR(20),
  nazwisko VARCHAR(30),
 nazwisko VARCHAR(30),
  INDEX (imie),
INDEX (nazwisko),
 INDEX osoba_imie (imie),
 INDEX osoba_nazwisko (nazwisko),
  INDEX (imie, nazwisko)
 INDEX osoba_nazwisko_imie (nazwisko, imie)
);
WERSJA II:
 CREATE TABLE tabela ( pole1 TYP_DANYCH, ... );
 CREATE INDEX nazwa_indeksu ON tabela(pole1, ...);
PRZYKŁAD:
CREATE TABLE osoba ( id INT, imie VARCHAR(20), nazwisko VARCHAR(30) );
CREATE INDEX osoba_imie ON osoba(imie);
CREATE INDEX osoba_nazwisko ON osoba(nazwisko);
```

3. **Przesłanki do utworzenia indeksu dla kolumny** – warto go utworzyć, gdy wartości w kolumnie:

- są częściej odczytywane niż modyfikowane;
- używane są często w warunkach po słowie kluczowym "WHERE" bez użycia funkcji;
- używane są często do łączenia tabel;
- używane są często w funkcjach agregujących MIN() i MAX();

CREATE INDEX osoba_nazwisko_imie ON osoba(nazwisko, imie);

są bardzo różnorodne (rzadko się powtarzają).

Aby ostatecznie przekonać się o sensowności istnienia indeksu, warto przetestować jego wydajność, wykonując dużą ilość typowych zapytań przed założeniem indeksu i po założeniu indeksu.

Pominięcie powyższego kroku może owocować indeksem, który nic do bazy danych nie wnosi.

4. **Polecenie "EXPLAIN" w poleceniu "SELECT"** – służy do badania, które indeksy warto tworzyć. Oto wzorzec:

EXPLAIN ZAPYTANIE_SELECT;

5. **Wyświetlanie informacji o indeksach w tabeli** – oto podstawowy wzorzec:

```
SHOW INDEX FROM tabela FROM baza;
```

PRZYKŁAD:

```
mysql> CREATE TABLE osoba(im VARCHAR(20), naz VARCHAR(30), INDEX n (naz), INDEX i_n (im, naz)); mysql> SHOW INDEX FROM osoba;
```

Table	Non_unique	Key_name	 Seq_in_index 	Column_name		Null	Index_type	
osoba osoba	1	n i_n i_n	1 1	naz im naz	 	YES YES YES	BTREE BTREE BTREE	

6. *Tworzenie indeksu unikalnego ("UNIQUE")* – dane w takim polu (kolumnie) lub polach muszą być unikalne. Oto podstawowe wzorce:

```
WERSJA I:
 CREATE TABLE tabela
 (
 pole TYP_DANYCH UNIQUE
 );
```

WERSJAII:

```
CREATE TABLE tabela
( pole1 TYP_DANYCH,
 pole2 TYP_DANYCH,
 UNIQUE(pole1, pole2)
);
```

WERSJA III:

```
CREATE UNIQUE INDEX nazwa_indeksu ON nazwa_tabeli(pole1, ...);
```

PRZYKŁADY

```
CREATE TABLE osoba1 ( pesel char(11) UNIQUE, nazwisko VARCHAR(30), imie VARCHAR(20) ); CREATE TABLE osoba2 ( imie VARCHAR(20), nazwisko VARCHAR(30), UNIQUE i_n (imie, nazwisko) );
```

 Usuwanie indeksów tabeli – podczas tworzenia indeksu nie trzeba wpisywać nazwy – zostanie ona automatycznie wygenerowana. Nazwa ta widnieje później po wpisaniu następującego polecenia SQL: "SHOW CREATE TABLE tabela;". Oto wybrane wzorce:

DROP INDEX nazwa_indeksu ON tabela;

PRZYKŁAD:

```
-- Nazwa indeksu została odczytana w wynikach polecenia "SHOW CREATE TABLE osoba1;" SHOW CREATE TABLE osoba1; SHOW CREATE TABLE osoba2; DROP INDEX pesel ON osoba1; DROP INDEX i_n ON osoba2; SHOW CREATE TABLE osoba1; SHOW CREATE TABLE osoba2;
```

ALTER TABLE tabela **DROP INDEX** nazwa_indeksu;

PRZYKŁAD: (dotyczy tabel utworzonych w poprzednim punkcie)

ALTER TABLE osoba1 DROP INDEX pesel; ALTER TABLE osoba2 DROP INDEX i_n;

Pytania kontrolne

- 1. Czym jest indeks tabeli? Jakie są skutki utworzenia indeksu tabeli?
- 2. Jak tworzymy i usuwamy indeksy tabeli za pomocą języka SQL?
- 3. Jak tworzymy i usuwamy indeksy unikalne? Jakie skutki powoduje utworzenie indeksu unikalnego opartego o wiele pól?
- Kiedy warto utworzyć indeks tabeli, a kiedy nie zaleca się utworzyć indeksu tabeli?
- 5. W jaki sposób można przetestować indeks tabeli? Do czego służy polecenie "EXPLAIN"?
- Jak w MySQL wyświetlamy listę indeksów utworzonych dla wybranej tabeli z wybranej bazy danych?

Zadania

- 1. Wypróbuj przykłady z powyższego tematu. Przeanalizuj ich działanie oraz wyniki.
- 2. Utwórz tabelę przechowująca towary w sklepie warzywnym. Przyspiesz wyszukiwanie, wstawiając indeksy do wybranych kolumn. Porównaj działanie wyszukiwania danych przed i po utworzeniu indeksu. Dla wybranego pola (takiego, które nie jest kluczem głównym tabeli) tej tabeli utwórz indeks unikalny.