Baumbasierte Strukturen

Baumbasierte Struktur / Organisation als Binärbaum

- Haufendateien oder sortierte Dateien → nützlich für statische Dateien
- Dateien organisiert als Binärbaum
 - Effizientes Einfügen und Löschen von Datensätzen
 - Benutzt binäre Suche
- Meist verwendete Indexstrukturen: B-, B+- und B*-Bäume
- Speicherstruktur für eine Datei organisiert als Binärbaum:
 - Eine Menge von Knoten; Zeiger zu dem Wurzel
 - Eine Liste von freien Knoten

Organisation als Binärbaum


• Ein Eintrag in einem Knoten:


- S_i Suchschlüssel
- D_i Datensatz oder Datensatzindetifikator
- V_{i-1} Verweis auf Knoten, die kleinere Schlüsselwerte enthalten
- V_i Verweis auf Knoten, die größere Schlüsselwerte enthalten

Organisation als Binärbaum

- Wurzel Zeiger zu dem Wurzel
- Frei Zeiger zu dem Listenkopf der freien Knoten
- Binärbaum:


1	L	Daten _L	2	4
2	D	Daten _D	8	7
3			-6	NULL
4	Q	Daten _Q	NULL	5
5	S	Daten _s	NULL	NULL
6			-9	NULL
7	F	Daten _F	NULL	NULL
8	В	Daten _B	NULL	NULL
9			NULL	NULL


Einfügen und Löschen von Datensätzen


- Einen Datensatz einfügen:
 - Finde die Position wo der neue Datensatz eingefügt werden soll
 - Speichere den Datensatz in einem freien Knoten
 - Füge die Zeiger für den neuen Knoten ein
- Einen Datensatz löschen
 - Suche den Datensatz
 - 3 Fälle:
 - Keine Kinder → Elterns Zeiger = NULL
 - 1 Kind → verbinde das Kind zu dem Elternteil
 - 2 Kinder → ersetze den Knoten mit dem nächsten Nachbarwert (d.h. Mit eins von den zwei Kindern)
 - Füge den Knoten, der frei geworden ist, zu der Liste mit freien Knoten ein


Einfüge Anomalie in dem Binärbaum


• A, T, B, S, C, D, E, F, G, R, Q, P, N, M, L


Optimale vs. Balancierte Binärbäume


- Optimale Binärbäume:
 - Die Blätter befinden sich auf höchstens Level 2
 - Erhaltung ist aufwendig
- Balancierte Binärbäume:
 - für einen Knoten können die Höhen der zwei Teilbäume mit höchstens 1 voneinander abweichen (Höhe – Länge des längsten Pfad von dem Wurzel zu den Blättern)
 - Wenigere Operationen um den Binärbaum balanciert zu behalten
 - Es gibt 6 Fälle wenn der Baum unbalanciert wird nach einem Einfügen


(1)


(3)


(5)


(6)


(6)


(6)


Bereichsanfragen

- Finde alle Studenten mit Note > 8
 - Wenn die Daten sortiert sind, dann Binärsuche um den ersten Student zu finden und dann Scannen um die anderen zu finden
 - Aber: Binärsuche kann teuer sein
- Einfache Idee:
 - Index erstellen → ISAM (Index-Sequential Access Method)
 - Binärsuche auf dem Index (kleiner als die Datei selber)


ISAM (Index-Sequential Access Method)

- Eine sehr einfache und manchmal auch sehr effektive Indexstruktur
- Wie beim Nachschlagen in einem Wörterbuch
- Die Indexdatei kann immer noch zu groß sein → wir können die Prozedur wiederholen (Index zu dem Index, usw.)


ISAM


- Sowohl der Index als auch die Datensätze in den Datenseiten werden nach dem Suchschlüssel geordnet abgespeichert
- Der Index befindet sich auf Seiten, die sequentiell hintereinander auf dem Sekundärspeicher abgelegt sind
- Die Erstellung der Dateien:
 - Erst werden die Datenseiten erstellt und sequentiell abgespeichert
 - Dann die Indexseiten
 - Dann wird Speicherplatz für Überlaufseiten reserviert
- Indexeinträge der Form < Suchschlüsselwert, SeitenID>
- Statische Baumstruktur: Einfügen und Löschen von Datensätzen beeinflusst nur die Blätterseiten

ISAM

- Suche eines Schlüssels:
 - beginne bei dem Wurzel
 - Vergleiche den Suchschlüssel mit den Suchschlüsseln aus den Indexeinträgen und verfolge die Verweise um eine Blattseite zu erreichen
 - Von dieser Datenseite an kann mann wegen der Sortierung alle weiteren Datenseiten lesen, bis der gewünschte Datensatz gefunden wurde
 - Kosten: log_FN, wobei F = Anzahl von Indexseiten, N = Anzahl von Datenseiten
- Einfügen: finde die Datenseite wo der neue Datensatz gehören sollte und, wenn es freier Platz gibt, füge den Datensatz ein
 - Falls es kein freier Platz in der Datenseite gibt → Überlaufseite
- Löschen: finde die Datenseite und lösche den Datensatz
 - Falls eine Überlaufseite frei wird → Speicherplatz freigeben


ISAM Baum - Beispiel

• In jedem Knoten passen zwei Einträge rein


ISAM Baum - Beispiel

• Nach dem Einfügen von 23*, 48*, 41*, 42*


ISAM Baum - Beispiel

- Nach dem Löschen von 42*, 51*, 97*
- Bemerkung. Nach dem Löschen von 51* kommt dieser Wert in den Indexseiten immer noch vor (obwohl es von den Datenseiten gelöscht wurde)


Vor- und Nachteile von ISAM

- Es kann unbalanciert werden nach vielen Einfügen oder Löschen von Datensätzen → ungleichformiger Suchzeit
- Datensätze in den Überlaufseiten sind meistens nicht sortiert
- Effizienter Einfügen und Löschen (keine Änderungen in den Knoten des Baumes außer den Blättern, keine Baum Balancierung)
- Effizientes gleichzeitiger Zugriff die Knoten des Baumes werden nicht gesperrt
- Geeignet für Dateien, die nicht viel geändert werden

B-Bäume

- Am meisten verwendete Indexstruktur
- "B" kommt von "balanced" oder "broad"
- B-Baum sortierter Baum
- Normale Binärbäume wurden als Suchstruktur für den Hauptspeicher konzipiert und eignen sich nicht für den Hintergrundspeicher
- Für den Hintergrundpseicher → Mehrwegbäume, deren Knotengrößen auf die Seitenkapazität abgestimmt werden
- Ein Knoten des Baums entspricht einer Seite des Hintergrundspeichers


B-Baum mit Ordnung k - Eigenschaften


- Jeder Weg von der Wurzel zu einem Blatt hat die gleiche Länge
- Jeder Knoten außer der Wurzel hat mindestens k und höchstens 2*k Einträge
- Die Wurzel hat zwischen einem und 2*k Einträgen
- Die Einträge werden in allen Knoten sortiert behalten
- Alle Knoten mit n Einträgen, außer den Blättern, haben n+1 Kinder
- Seien S_1 , S_2 , ..., S_n die Schlüssel eines Knotens mit n+1 Kindern; die Verweise auf diese Kinder: V_0 , V_1 , ..., V_n
 - V₀ weist auf den Teilbaum mit Schlüssel kleiner als S₁
 - V_i (I = 1, ..., n-1) weist auf den Teilbaum, dessen Schlüssel zwischen S_i und S_{i+1} liegen
 - V_n weist auf den Teilbaum mit Schlüssel größer als S_n
- In den Blattknoten sind die Zeiger nicht definiert

Die Strutur eines Knotens mit m Einträge


$$oxed{V_0 \mid S_1 \mid V_1 \mid S_2 \mid V_2 \mid \dots \mid V_{m-1} \mid S_m \mid V_m \mid}$$

- S_i Suchschlüsselwerte
- V_i Zeiger zu einem Teilbaum
- $S_1 < S_2 < ... < S_m$


- In jedem Knoten muss man für den Pfad zwischen zwei Zeiger wählen
- Wir suchen "15":


- In jedem Knoten muss man für den Pfad zwischen zwei Zeiger wählen
- Wir suchen "15":


- In jedem Knoten muss man für den Pfad zwischen zwei Zeiger wählen
- Wir suchen "15":


- In jedem Knoten muss man für den Pfad zwischen zwei Zeiger wählen
- Wir suchen "15":


- Algorithmus für den Einfügenvorgang:
 - Führe eine Suche nach dem Schlüssel um die Einfügestelle zu finden
 - Füge den Schlüssel dort ein
 - Ist der Knoten überfüllt, teile ihn:
 - Erzeuge einen neuen Knoten und belege ihn mit den Einträgen des überfüllten Knotens, deren Schlüssel größer ist als der des mittleren Eintrags
 - Füge den mittleren Eintrag im Vaterknoten des überfüllten Knotens ein
 - Verbinde den Verweis rechts des neuen Eintrags im Vaterknoten mit dem neuen Knoten
 - Ist der Vaterknoten jetzt überfüllt?
 - Handelt es sich um die Wurzel, so lege eine neue Wurzel an
 - Wiederhole Schritt 3 mit dem Vaterknoten


Löschen in einem B-Baum mit Ordnung k

- Schritte beim Löschen:
 - Finde den Knoten, der den gewünschten Schlüssel enthält
 - Wenn der Knoten kein Blatt ist, dann kann man ein Schlüssel aus einem Kind anstatt dem gelöschten Schlüssel kopieren
 - Falls es einen Unterlauf gibt in dem Knoten p:
 - Balance wenn einer der Nachbar genügend Suchschlüssel hat (>k), wird seine Suchschlüsselfolge mit der von p ausgeglichen
 - Merge p wird mit dem Nachbarn zu einem einzigen Knoten verschmolzen


Algorithmus für Löschen in dem B-Baum mit Ordnung k

- 1. Finde den Schlüssel der gelöscht werden muss
 - Wenn sich der Schlüssel in einem inneren Knoten (Nichblattknoten) befindet, dann:
 - Ersetze den Schlüssel mit seinem Nachfolger/ größeren Nachbar (der Schlüssel am weitesten links aus dem Blatt am weitesten links aus dem rechten Teilbaum)


Algorithmus für Löschen in dem B-Baum mit Ordnung k

- 2. Wiederhole diesen Schritt bis man zu Fall A oder Fall B gelangt
 - A. Wenn sich der Suchschlüssel, den wir grade löschen wollen, in der Wurzel befindet **oder** die Anzahl der gebliebenen Schlüsseln ≥ k ist:
 - Lösche den gewünschte Suchschlüssel
 - Die Zeiger zu den Suchschlüssel in dem Knoten müssen neu angeordnet werden
 - Algorithmus wird beendet


Algorithmus für Löschen in dem B-Baum mit Ordnung k


- B. Wenn die Anzahl der gebliebenen Suchschlüsseln < k ist und ein Nachbarknote > k Suchschlüssel enthält → Balance
 - Die Schlüssel der zwei Knoten und der Separatorschlüssel aus dem Elternteil werden gleichmäßig umverteilt
 - Wähle den mittleren Schlüssel um den Separatorschlüssel in dem Elternteil (übergeordnete Knoten) zu ersetzen
 - Algorithmus wird beendet


Algorithmus für Löschen in dem B-Baum mit Ordnung k


- C. Wenn die Anzahl der gebliebenen Suchschlüsseln zusammen mit der Anzahl der Suchschlüsseln in jeder Nachbarknote < k ist → Merge
 - Verschmelze die zwei Knoten zusammen mit dem Separatorschlüssel
 - Wiederhole Schritt 2. für den übergeordneten Knote
 - Wenn der übergeordnete Knote der Wurzel ist und keine Schlüssel mehr enthält, dann wird der aktuelle Knoten zum Wurzel


B+-Bäume

- Eine Modifikation von B-Bäumen:
 - Alle Zeiger zu den Datensätzen befinden sich in den Blättern
 - Die Suchschlüssel der inneren Knoten dienen als Wegweiser oder Separatoren bei der Suche der Datensätzen
- Ein B+-Baum kann wenigere Levels als der entsprechende B-Baum enthalten


Die Struktur der Knoten in einem B+-Baum

Innere Knoten:


• Blätterknoten:


B⁺-Bäume im Praxis


- Typisches Verzweigungsgrad/Ordnung: 200, Typisches Füllgrad: 67%
 - Typisches Ausgangsgrad/Fan-out (Anzahl von Indexeinträge/ Indexseite) = 133
- Typische Größe:
 - Höhe 4: 133⁴ = 312,900,700 Datensätze
 - Höhe 3: $133^3 = 2,352,637$ Datensätze
- Oft können diese in den Top-Levels des Buffer Pools sein:
 - Level 1: 1 Seite = 8 KBytes
 - Level 2: 133 Seiten = 1 MByte
 - Level 3: 17,689 Seiten = 133 MBytes

Vor- und Nachteile der B+-Bäume

- Der Index bleibt balanciert → gleichformige Suchzeit
- Selten mehr als 3-5 Levels → man kann den Datensatz in 2-3 I/O
 Operationen finden
- Am meisten benutzt für Indexe in DBMS wegen der Flexibilität (auch am meisten optimierte in DBMS)
- B+-Bäume können für folgende Indexe benutzt werden:
 - gecluster, dünner Index, wenn die Daten sortiert sind
 - nicht-geclustert, dichter Index, wenn die Daten nicht sortiert sind


Bulk Einfügen in einem B+- Baum


- Wenn wir einen B⁺- Baum auf einen Datenfeld für eine große Datenmenge erstellen wollen, dann ist es nicht effizient jeden Datensatz einzeln einzufügen → Bulk Einfügen ist viel effizienter
- Initialisierung:
 - Sortiere alle Datensätze
 - Erstelle eine neue Wurzelseite die ein Zeiger zu der ersten Blattseite enthält


Bulk Einfügen

- Indexeinträge die auf Blätterseiten verweisen werden immer in der am weitesten rechts und der Blätterseite übergeordnete Indexseite eingefügt
- Wenn diese voll ist, dann wird sie geteilt
- die Behandlung des Überlaufs kann sich bis zu der Wurzel fortpflanzen und die Höhe des Baumes um eins erhöhen


Bulk Einfügen vs. Einzelne Einfügeoperationen

- 1. Möglichkeit: mehrere einzelne Einfügeoperationen (ein einziges Datensatz)
 - Langsam
 - Die Blätter werden nicht sequentiell abgespeichert
- 2. Möglichkeit: Bulk Einfügen
 - Hat Vorteile für Mehrbenutzersynchronisation (wenigere Sperrungen)
 - Wenigere I/O Operationen um den B+- Baum zu erstellen
 - Blätter werden sequentiell abgespeichert
 - Man kann den Füllgrad beeinflussen

Präfix B+-Bäume

- Die Größe der Separatoreinträge ⇒ bestimmt die Anzahl der Indexeinträge in einer Seite ⇒ bestimmt die Höhe des B+-Baumes
- Um die Höhe des B+-Baumes zu minimieren und den Ausgangsgrad/fan-out zu maximieren müssen möglichst viele Separatoren auf eine Seite passen
- Die Suchschlüssel haben nur die Funktion eines Separators, die eine Suche zu den Blattknoten führt → können meistens komprimiert werden (ein Präfix ist ausreichend)
- Einfügen und Löschen müssen entsprechend geändert werden

Präfix B+-Bäume - Beispiel

- z.B. Benachbarte Indexeinträge mit den Suchschlüsseln:
 - Dan Yogurt, David Smith, Demy Moore, Davey Jones
- Wir kürzen diese ab: David Smith \rightarrow Dav., Davey Jones \rightarrow Dave., ...
- Wie vergleichen wir jetzt David Smith mit Davey Jones?
- Ist jetzt "Dav." < "Dave. "?
- Wenn eine Schlüsselkompression auswählen, dann müssen die Ordnung zwischen den Suchschlüsseln aufbewahrt werden

Verzweigungsgrad/Ordnung des B+-Baumes im Praxis

- Im Praxis ersetzt man den Konzept von Verzweigungsgrad/Ordnung mit Füllgrad (wenigstens halb voll)
- Die Indexseiten k\u00f6nnen viel mehrere Eintr\u00e4ge enthalten als die Bl\u00e4tterseiten
- Wenn die Länge der Suchschlüsseln und der Datensätze variable ist, dann können Seiten unterschiedliche Anzahl von Einträge enthalten
- Auch wenn die Länge nicht variable ist, kann es sein dass zwei Datensätze denselben Suchschlüsselwert haben → mit Alternative (3) wird die Länge der Indexeinträge variable

Zusammenfassung

- Baum-strukturierte Indexe sind sehr effizient für Bereichsanfragen, aber auch gut für Gleichheitsanfragen
- ISAM (Index-Sequential Access Method) ist eine statische Struktur
 - Nur die Blätterseiten ändern sich, man braucht Überlaufsseiten
 - Überlaufsseiten können die Effizienz erniedrigen, außer wenn sich die Daten nicht oft ändern
- B+-Baum ist eine dynamische Struktur
 - Nach einem Einfügen oder Löschen bleibt der Baum balanciert
 - Großer Ausgangsgrad/fan-out → oft ist die Tiefe nicht mehr als 3 oder 4
 - Fast immer besser als die Datei sortiert zu behalten
 - Typischerweise Füllgrad 67%
 - Meistens besser als ISAM

Zusammenfassung

- Präfix B+-Baum
 - Schlüsselkompression vergrößert den Ausgangsgrad/fan-out und verkleinert die Höhe
- Bulk-Einfügen kann viel schneller sein als wiederholte einzelne Einfüge-Operationen bei dem Erstellen eines B+-Baumes
- B+-Bäume sind am meisten benutzte Indexe in DBMS wegen der Flexibilität und der hohen Optimierung