Recuperação de Chave Secundária e Árvores de Assinaturas Estrutura de Dados II

Aula 12

Árvores de Assinaturas

 Diferentes dos arquivos multilistas e dos invertidos, onde se tem índices para cada atributo secundário, nas árvores de assinaturas todas as informações referentes às chaves secundárias são mantidas num único índice – em código binário.

O que é código binário?

Código Binário

• Código binário é usado para modelar/valorar atributos binários, os quais, como o nome sugere, são atributos que podem ter um entre dois valores: 0 ou 1, falso ou verdadeiro, ligado ou desligado, sim ou não, tem ou não tem.

Exemplos de aplicações para atributos binários...

• Em geral os campos de um registro apresentam uma de muitas possibilidades de valores, tais como: a nota de um estudante ou o peso de um equipamento, a cor de uma roupa.

Há casos, porém, em que as informações podem ser representadas de forma binária, quando, para resolução do problema, e modelagem da solução, interessa se uma entidade tem ou não uma determinada característica; e não há necessidade de se determinar o grau ou medida desta.

 Por exemplo, caso uma aplicação deva mapear se um grupo de alunos tem (ou não) desempenho educacional ideal; é mais vantajoso (tanto em velocidade como em uso do espaço) manter a informação como atributo binário.

Como manter a informação – se um grupo de alunos tem (ou não) desempenho educacional ideal em atributo binário?

• Há **melhoria de velocidade**, em relação à forma trivial de tomar esta decisão, porque, por exemplo, quando necessário verificar (processar) se o desempenho discente é ideal em códigos binários, não é necessário calcular a média do estudante, nem verificar se esta é superior à média estabelecida pela unidade escolar.

Há <u>economia de espaço</u> porque não é preciso armazenar as notas dos estudantes; mas apenas 1 se o desempenho é ideal, ou 0, se não (possivelmente em bits).

Identificar outro exemplo de uso de atributos binários.

Atributos binários podem ser usados, por exemplo, para mapear as características de um telefone portátil.

Celular Portátil	camera	mp3 player	radio	usb	cartão	GPS	tv digital	fone
Demais 001	1	1	1	1	1	1	1	1
LD 339b	1	0	1	0	1	0	0	1
SangueSuga XY9	0	0	1	0	0	0	0	1
Motobola Y12	1	1	0	1	0	0	1	0
Zokia 43p	0	0	0	1	1	1	0	0

 Podem-se usar atributos binários, também, por exemplo, para representar as características ou informações dos candidatos à vaga de professor de uma instituição de ensino.

	Didática	Titulação	Experiência	Domínio	Acesso
Zélia	1	1	1	0	0
Ribeiro	0	1	1	1	0
Mel	1	1	0	1	0
Brito	1	1	0	0	1
Rita	0	1	0	1	1

Considerando atributos binários usados para representar as características dos candidatos a professor.

	Didática	Titulação	Experiência	Domínio	Acesso
Zélia	1	1	1	0	0
Ribeiro	0	1	1	1	0
Mel	1	1	0	1	0
Brito	1	1	0	0	1
Rita	0	1	0	1	1

Como identificar os professores com didática?

Considerando atributos binários usados para representar as características dos candidatos a professor.

	Didática	Titulação	Experiência	Domínio	Acesso
Zélia	1	1	1	0	0
Ribeiro	0	1	1	1	0
Mel	1	1	0	1	0
Brito	1	1	0	0	1
Rita	0	1	0	1	1

Como identificar as características de um dado professor?

Usando atributos binários é possível identificar as características de uma dada entidade, bem como relacionar entidades que apresentam uma dada característica, ou múltiplas características.

	Didática	Titulação	Experiência	Domínio	Acesso
Zélia	1	1	1	0	0
Ribeiro	0	1	1	1	0
Mel	1	1	0	1	0
Brito	1	1	0	0	1
Rita	0	1	0	1	1

A estrutura não necessariamente reside em memória secundária.

Ainda que os dados principais (efetivos) residam em memória secundária, a estrutura composta por atributos binários, em memória principal, pode ser composta uma vez e consultada tantas vezes quantas sejam necessárias.

	Didática	Titulação	Experiência	Domínio	Acesso
Zélia	1	1	1	0	0
Ribeiro	0	1	1	1	0
Mel	1	1	0	1	0
Brito	1	1	0	0	1
Rita	0	1	0	1	1

Outros exemplos cujo mapeamento pode ser efetuado por atributos binários:

- características de imóveis
- características de veículos
- características de computadores
- o ingredientes de receitas

	Didática	Titulação	Experiência	Domínio	Acesso
Zélia	1	1	1	0	0
Ribeiro	0	1	1	1	0
Mel	1	1	0	1	0
Brito	1	1	0	0	1
Rita	0	1	0	1	1

- Para identificar as características de uma dada entidade, observa-se a necessidade de se efetuar a varredura sequencial (horizontal) da estrutura, o que, caso sejam mapeados muitos atributos, pode implicar na necessidade de alto dispêndio de tempo de processamento (custo linear).
- Para tornar a recuperação mais eficiente nestes casos surge a superimposição de código.

• A superimposição de código consiste numa técnica de compactação, através da qual uma base de dados composta por muitos bits é compactada através de assinaturas (menores) preservando todas as informações originais.

- Por exemplo, considerando a necessidade de manter por meio de atributos binários as patologias orais apresentadas por um grupo de pacientes.
 - Tem-se 16 patologias: (1) abrasão dentária, (2) afta, (3) bruxismo, (4) cárie, (5) displasia, (6) erosão, (7) granuloma, (8) hipodontia, (9) língua fissurada, (10) língua geográfica, (11) microdontia, (12) periodontia, (13) rânula, (14) quelite, (15) trismo e (16) tórus.
- Para tanto, seriam necessários 16 bits para armazenar as patologias apresentadas por cada paciente.

Com a superimposição de código, 8 bits são suficientes para armazenar tais informações. Inicialmente seria definida uma codificação para cada patologia.

Por exemplo:

-	abrasão	11000000		língua fissurada	01010000
•	afta	10100000	•	língua geográfica	01001000
•	bruxismo	10010000	•	microdontia	01000100
•	cárie	10001000	•	periodontia	01000010
•	displasia	10000100	•	rânula	01000001
•	erosão	10000010	•	quelite	00110000
•	granuloma	10000001	•	trismo	00101000
•	hipodontia	01100000	•	tórus	00100100

Vale considerar que podem ser construídos até 28 códigos distintos com 8 bits sendo dois bits 1s. (*Com 1 na 1a posição formam-se 7 códigos, com 1 na 2a posição formam-se 6 códigos...*).

abrasão	11000000	•	língua fissurada	01010000
afta	10100000		língua geográfica	01001000
bruxismo	10010000	•	microdontia	01000100
cárie	10001000		periodontia	01000010
displasia	10000100		rânula	01000001
• erosão	10000010	•	quelite	00110000
granuloma		•	trismo	00101000
hipodontia		•	tórus	00100100
1				

Z	O .				
/	 abrasão 	11000000	•	língua fissurada	01010000
	afta	10100000	•	língua geográfica	01001000
Toronton or	bruxismo	10010000	•	microdontia	01000100
	cárie	10001000	•	periodontia	01000010
	displasia	10000100	•	rânula	01000001
	erosão	10000010	•	quelite	00110000
	granuloma	10000001	•	trismo	00101000
	hipodontia	01100000	•	tórus	00100100

Considerando o paciente Pof, com: abrasão, bruxismo, cárie e microdontia. Os códigos das patologias seriam superimpostos para obtenção da assinatura do paciente. 11000000 10010000 10001000 01000100

→ Assingture de Pof

A superimposição é efetuada pela aplicação do ou lógico aos códigos.

Patologias Orais

Patologias Orais

Superimposição de Código

•	abrasão	11000000	•	língua fissurada	01010000
•	afta	10100000	•	língua geográfica	01001000
•	bruxismo	10010000	•	microdontia	01000100
•	cárie	10001000	•	periodontia	01000010
•	displasia	10000100	•	rânula	01000001
•	erosão	10000010	•	quelite	00110000
•	granuloma	10000001	•	trismo	00101000
•	hipodontia	01100000	•	tórus	00100100

Considerando paciente Zuc com: afta, cárie e quelite. Qual a assinatura deste?

10100000 10001000 00110000 10111000 → Assinatura de Zuc

Patologias Orais

Superimposição de Código

•	abrasão	11000000	•	língua fissurada	01010000
•	afta	10100000	•	língua geográfica	01001000
•	bruxismo	10010000	•	microdontia	01000100
•	cárie	10001000	•	periodontia	01000010
•	displasia	10000100	•	rânula	01000001
•	erosão	10000010	•	quelite	00110000
	granuloma	10000001	•	trismo	00101000
	hipodontia	01100000	•	tórus	00100100
I					

Considerando o paciente Lôu com: erosão, microdontia e trismo. Qual a assinatura deste?

abrasão	11000000		língua fissurada	01010000
afta	10100000		língua geográfica	01001000
bruxismo	10010000	•	microdontia	01000100
cárie	10001000	•	periodontia	01000010
displasia	10000100	•	rânula	01000001
erosão	10000010		quelite	00110000
granuloma		•	trismo	00101000
hipodontia	01100000	•	tórus	00100100

Dada a assinatura de um paciente, é possível saber quais patologias este apresenta?

Patologias Orais

Superimposição de Código

abrasão	11000000	•	língua fissurada	01010000
afta	10100000	•	língua geográfica	01001000
bruxismo	10010000		microdontia	01000100
cárie	10001000	•	periodontia	01000010
displasia	10000100	•	rânula	01000001
erosão	10000010	•	quelite	00110000
granuloma	10000001	•	trismo	00101000
hipodontia	01100000	•	tórus	00100100

Que patologias o paciente com assinatura **00111000** apresenta?

Apresenta:				
00110000				
00101000				
Não Apresenta:				
00100100				
10001000				

•	abrasão	11000000	•	língua fissurada	01010000
•	afta	10100000		língua geográfica	01001000
•	bruxismo	10010000	•	microdontia	01000100
•	cárie	10001000	•	periodontia	01000010
•	displasia	10000100	•	rânula	01000001
•	erosão	10000010		quelite	00110000
•	granuloma	10000001	•	trismo	00101000
	hipodontia	01100000		tórus	00100100

Que patologias o paciente com assinatura 11101110 apresenta?

Apresenta:

- ✓ erosão
- ✓ microdontia
- ✓ trismo

-	abrasão	11000000	•	língua fissurada	01010000
•	afta	10100000	•	língua geográfica	01001000
	bruxismo	10010000	•	microdontia	01000100
•	cárie	10001000	•	periodontia	01000010
•	displasia	10000100	•	rânula	01000001
•	erosão	10000010	•	quelite	00110000
•	granuloma	10000001	•	trismo	00101000
•	hipodontia	01100000	•	tórus	00100100

Analisando a assinatura 11101110 conclui-se:

Este apresenta:

- ✓ erosão
- ✓ microdontia
- ✓ trismo

Ou este apresenta:

- √ hipodontia
- ✓ torus
- ✓ periodontia

Assim observa-se que a leitura de assinaturas assim constituídas podem resultar em falsas informações – **false drops**.

False Drops

Uma possível solução para minimizar os efeitos dos **false drops** é, para toda informação afirmativa, confirmar em consulta à base de dados (de acesso direto).

Assim, pelo menos as informações negativas não precisam ser checadas na estrutura original.

O que ocasiona os false drops?

Exercício

É possível garantir a inexistência de falses drops? Justifique sua resposta:

Árvores de Assinaturas

As **árvores de assinaturas** usam assinaturas (em códigos binários) com codificação disjunta, o que garante a inexistência de false drops.

Com a **codificação disjunta**, cada campo dos registros corresponde a uma área distinta da assinatura.

Considerando o exemplo antes trabalhado, do sistema de cadastro de bens patrimoniais de uma empresa:

5 posições

Código	Descrição	Condições	Lotação	Aquisição
(DO BEM)	A1	A2	A3	A4

Assinatura

A1 A2 A3 A4

1 5 6 9 10 13 14 16

Na área 1, A1, referente a <u>Descrição</u>, bits de 1 a 5, a posição P é '1', se:

- 1 bem é **maquinário**;
- 2 bem é **móvel**;
- 3 bem é veículo;
- 4 bem é imóvel;
- 5 bem é de consumo;

4 posições

Assinatura A1 A2 A3 A	Código (DO BEM)	Descrição A1	Condições A2	Lotação A3	A	Aquisio A4	_
711 712 710 7		A1	A2	A3	A4		

Na área 2, A2, referente a <u>Condições</u>, bits de 6 a 9, a posição P é '1', se:

6 bem em uso;

7 bem **em manutenção**;

8 bem extraviado;

9 bem em estoque;

Na área 3, A3, referente a <u>Lotação</u>, bits de 10 a 13, a posição P é '1', se:

P=

10 bem **em setores administrativos**;

11 bem **em setores de centros**;

12 bem **em setores de departamentos**;

13 bem em setores de cursos;

3 posições

9

10 13

14 16

Código (DO BEM)	Descrição A1	Condições A2	Lotação A3	A	Aquisi A4	
	Assi	A1	A2	A3	A4	

Na área 4, A4, referente a <u>Aquisição</u>, bits de 14 a 16, a posição P é '1', se:

14 bem comprado;

15 bem **obtido por doação**;

16 bem **obtido em leilão**;

Cadastro de Bens Patrimoniais

			1	bem é maquinário ;			6	bem em uso ;
\			2	bem é móvel ;			7	bem em manutenção ;
		P=	3	bem é veículo ;		P=		
À			4	bem é imóvel ;			8	bem extraviado ;
			5	bem é de consumo ;			9	bem em estoque ;
		10	ber	n em setores administrativos ;		14	bem	comprado;
	=	11	ber	n em setores de centros ;	P=	15	bem	obtido por doação;
	_	12	ber	m em setores de departamentos ;	r –			
		13	ber	n em setores de cursos ;		16	bem	obtido em leilão; Funções Hash

Considerando a seguinte base de dados:

CÓDIGO	DESCRIÇÃO	CONDIÇÕES	LOTAÇÃO	AQUISIÇÃO
1	Monitor	Uso	CCET	compra
2	Cadeira	Extravio	CCET	compra
3	Corsa 2006	Manut	DComp	doação
4	Mesa	Uso	DComp	leilão
5	Im pressora	Extravio	СС	leilão

As assinaturas são:

CÓDIGO	DESCRIÇÃO	CONDIÇÕES	LOTAÇÃO	AQUISIÇÃO
1	10000	1000	0100	100
2	01000	0010	0100	100
3	10100	0100	0010	010
4	01000	1000	0010	001
5	10000	0010	0001	001

Vale destacar que a forma de definição da posição do valor 1 nas áreas de assinaturas são consideradas funções hash.

		1	bem é maquinário ;			6	bem em uso ;
		2	bem é móvel ;			7	bem em manutenção ;
	P=	3	bem é veículo ;		P=		
		4	bem é imóvel ;			8	bem extraviado ;
		5	bem é de consumo ;			9	bem em estoque ;
	10	ber	n em setores administrativos ;		14	bem	comprado;
P=	. 11	ber	n em setores de centros ;	P=	15	bem	obtido por doação;
-	12	ber	m em setores de departamentos ;	Ρ=			
	13	ber	n em setores de cursos ;		16	bem	obtido em leilão; Funções Hash

	7						
		1	bem é maquinário ;		(6	bem em uso ;
		2	bem é móvel ;		-	7	bem em manutenção ;
	P=	3	bem é veículo ;	P=	=		
		4	bem é imóvel ;		8	8	bem extraviado ;
		5	bem é de consumo ;			9	bem em estoque ;
8	10	ber	n em setores administrativos ;	14	b	em	comprado;
P=	11	ber	n em setores de centros ;	P= 15			obtido por doação;
P=	12	ber	n em setores de departamentos ;	P=			• •
	13	ber	m em setores de cursos ;	16	b	em	obtido em leilão;

Para recuperação de registros são compostas **assinaturas de pesquisa** ou recuperação.

Por exemplo, se é necessário identificar os bens adquiridos por doação é construída a assinatura 014115016, sendo bitposição.

Em seguida a assinatura de pesquisa (bens adquiridos por doação é construída a assinatura 0¹⁴1¹⁵0¹⁶) é comparada com as assinaturas dos registros. Havendo casamento (combinação), os dados são selecionados.

CÓDIGO	DESCRIÇÃO	CONDIÇÕES	LOTAÇÃO	AQUISIÇÃO
1	10000	1000	0100	100
2	01000	0010	0100	100
3	10100	0100	0010	010
4	01000	1000	0010	0 0 1
5	10000	0010	0001	0 0 1

Que outras pesquisas podem ser efetuadas a partir de assinaturas de pesquisas?

CÓDIGO	DESCRIÇÃO	CONDIÇÕES	LOTAÇÃO	AQUISIÇÃO
1	10000	1000	0100	100
2	01000	0010	0100	100
3	10100	0100	0010	010
4	01000	1000	0010	001
5	10000	0010	0001	001

	00000						
		1	bem é maquinário ;			6	bem em uso ;
		2	bem é móvel ;			7	bem em manutenção ;
	P=	3	bem é veículo ;		P=		
		4	bem é imóvel ;			8	bem extraviado ;
		5	bem é de consumo ;			9	bem em estoque ;
8	10	ber	m em setores administrativos ;		14	bem	n comprado ;
 	11	ber	m em setores de centros ;	P=	15	bem	n obtido por doação ;
P=	12	ber	n em setores de departamentos;	P=			•
	13		n em setores de cursos ;		16	bem	obtido em leilão;

Que varredura é feita no arquivo de assinaturas para execução de consultas?

CÓDIGO	DESCRIÇÃO	CONDIÇÕES	LOTAÇÃO	AQUISIÇÃO
1	10000	1000	0100	100
2	01000	0010	0100	100
3	10100	0100	0010	010
4	01000	1000	0010	001
5	10000	0010	0001	001

		1	bem é maquinário ;			6	bem em uso ;
		2	bem é móvel ;		7	bem em manutenção ;	
	P=	3	bem é veículo ;		P=		
		4	bem é imóvel ;			8	bem extraviado ;
		5	bem é de consumo ;			9	bem em estoque ;
	10	ber	n em setores administrativos ;		14	bem	comprado;
P=	11	ber	pem em setores de centros ;		15	bem	obtido por doação;
-	12	ber	m em setores de departamentos ;	P=			
	13	ber	n em setores de cursos ;		16	bem	obtido em leilão;

Qual o custo da varredura que é feita no arquivo de assinaturas para execução de consultas?

CÓDIGO	DESCRIÇÃO	CONDIÇÕES	LOTAÇÃO	AQUISIÇÃO
1	10000	1000	0100	100
2	01000	0010	0100	100
3	10100	0100	0010	0 1 0
4	01000	1000	0010	0 0 1
5	10000	0010	0001	001

		1	bem é maquinário ;			6	bem em uso ;	
		2	bem é móvel ;			7	bem em manutenção ;	
	P=	3	bem é veículo ;		P=			
		4	bem é imóvel ;			8	bem extraviado ;	
		5	bem é de consumo ;			9	bem em estoque ;	
	10	ber	n em setores administrativos ;		14	bem	comprado;	
P=	11	ber	bem em setores de centros ;		15	bem	obtido por doação;	
	12	ber	m em setores de departamentos ;	P=				
	13	ber	n em setores de cursos ;		16	bem	obtido em leilão;	

Para garantir eficiência no processo de busca a dados mantidos por assinaturas, surgem as árvores de assinaturas.

CÓDIGO	DESCRIÇÃO	CONDIÇÕES	LOTAÇÃO	AQUISIÇÃO
1	10000	1000	0100	100
2	01000	0010	0100	100
3	10100	0100	0010	010
4	01000	1000	0010	001
5	10000	0010	0001	0 0 1

		1	bem é maquinário ;			6	bem em uso ;
		2	bem é móvel ;		7	bem em manutenção ;	
	P=	3	bem é veículo ;		P=		
		4	bem é imóvel ;			8	bem extraviado ;
		5	bem é de consumo ;			9	bem em estoque ;
	10	ber	n em setores administrativos ;		14	bem	comprado;
P=	11	ber	pem em setores de centros ;		15	bem obtido por doação ;	
Γ-	12	ber	n em setores de departamentos ;	P=			
	13	ber	n em setores de cursos ;		16	bem	obtido em leilão;

As super assinaturas são compostas a partir da superimposição das assinaturas de registros. Super Assinaturas

Na busca por um dado, caso não haja casamento entre a assinatura de pesquisa e a super assinatura, os nós filhos são ignorados gerando Assinaturas economia de tempo. Super Assinaturas

Retomando o exemplo:

10000,1010,1010,111

Raiz

11000,1011,1010,111

A raiz também teria uma assinatura. Uma super-assinatura, resultante da superimposição das assinaturas dos nós filhos. 10000,1000,0010,010 10000,0010,1000,010 10000,1000,0010,001 10000,1000,1000,010 10000,0010,1000,001 01000,0001,0010,100

10000,1010,1010,111

Raiz

11000,1011,1010,111

...

10000,1000,0010,010

10000,0010,1000,010

10000,1000,0010,001

10000,1000,1000,010

10000,0010,1000,001

01000,0001,0010,100

...

Para localização de bens em manutenção (posição 7), nenhuma assinatura precisa ser consultada. A raiz não teria 1 na posição 7, em sua assinatura.

Retomando o exemplo:

10000,1010,1010,111

Raiz

11000,1011,1010,111

...

Para localização de veículos (posição 2), metade das assinaturas seriam consultadas. A raiz teria 1 na posição 2 em sua assinatura.

10000,1000,0010,010

10000,0010,1000,010

10000,1000,0010,001

10000,1000,1000,010

10000,0010,1000,001

01000,0001,0010,100

...

Retomando o exemplo:

10000,1010,1010,111

Raiz

11000,1011,1010,111

. . .

Como acessar os registros de dados a partir das assinaturas?

	10000,1000,0010,010
$\{$	10000,0010,1000,010
	10000,1000,0010,001
	10000,1000,1000,010
$\left\{ ight.$	10000,0010,1000,001
	01000,0001,0010,100

Retomando o exemplo:

10000,1010,1010,111

Raiz

11000,1011,1010,111

...

Para acessar os registros de dados a partir das assinaturas, nas folhas são mantidos os endereços dos registros.

10000,1000,0010,010 10000,0010,1000,010 10000,1000,0010,001 10000,1000,1000,010 10000,0010,1000,001 01000,0001,0010,100

Retomando o exemplo:

10000,1010,1010,111

Raiz

11000,1011,1010,111

...

10000,1000,0010,010

10000,1000,0010,001

10000,1000,1000,010

10000,0010,1000,001

01000,0001,0010,100

•••

É possível efetuar consultas envolvendo mais de uma chave secundária?

Retomando o exemplo:

10000,1010,1010,111

Raiz

11000,1011,1010,111

...

	10000,1000,0010,010
4	10000,0010,1000,010
	10000,1000,0010,001
	10000,1000,1000,010
4	10000,0010,1000,001
	01000,0001,0010,100
$\left\{ \right.$	

Como efetuar operações sobre árvores de assinaturas?

Retomando o exemplo:

10000,1010,1010,111

Raiz

11000,1011,1010,111

. . .

10000,1000,0010,001 10000,1000,1000,010 10000,0010,1000,001 01000,0001,0010,100

10000,1000,0010,010

10000,0010,1000,010

Que estrutura de armazenamento de dados usaria para manter as árvores de assinaturas?

Complementar Estudos...

File Organization and Processing *Allan L Tharp*

Secondary Key Retrieval Signature Trees

Próximos passos...

Busca em Texto