

Índices

 Estrutura auxiliar projetada para agilizar operações de busca, inserção e supressão

- Alteração nos dados pode levar à alteração no índice
- Espaço extra de armazenamento

Índices

 Estrutura auxiliar projetada para agilizar operações de busca, inserção e supressão

- CREATE INDEX name ON table USING hash(att);
- CREATE INDEX name ON table USING btree(att);

Hash Estático

Entradas do tipo <chave, *>

Inserção

Inserindo < 7, * >

Busca

Página primárias =6

Inserção

Inserindo < 25, * >

Função Hash

Componente importante da técnica hash

Deve distribuir valores das chaves de maneira uniforme nos *buckets*.

Número de buckets = N = parâmetro

Custos

Páginas primárias podem ser armazenadas em páginas de disco sucessivas.

Caso não haja overflow

- Busca requer 1 I/O
- Inserção e Supressão requerem 2 I/O

Custo pode ser alto se existem muitas páginas de overflow.

Estratégia: criar inicialmente os buckets deixando 20% de área livre em cada um.

Atividade

 Construa uma estrutura de hash estático para a lista de valores abaixo. Considere que o bucket tenha espaço para dois valores, e que o número de buckets seja 8.

Lista: 9, 101, 14, 18, 800, 3, 1, 7, 35, 92.

Desvantagens do Hash Estático

- Número de buckets é fixo
- Se o arquivo encolhe muito, o espaço é desperdiçado, já que os buckets são fixos.
- Crescimento do arquivo produz longas cadeias de páginas de overflow, prejudicando a performance da busca.

Alternativas

Alternativa 1:

- Periodicamente, modificar a função hash e reestruturar todo o arquivo de modo a evitar páginas de overflow.
- « Rehash » toma muito tempo
- Índice não pode ser utilizado durante o processo de
 - « rehash ».

Alternativa 2 : Hash dinâmicos

- Extensível
- Linear

Hash Extensível

Quando algum *bucket* ficar cheio

- Dobrar o número de <u>buckets</u>
- Distribuir as entradas nos novos buckets

Notação-Hash Extensível

Para procurar, inserir ou suprimir entrada k*

- Aplicar h(k)
- h(k) identifica um bucket
- Duas chaves k1 e k2 podem ter h(k1) = h(k2)

Análise

- Se o diretório couber na memória
 - Seleção com igualdade : 1 I/0
- Se o diretório tiver que ser armazenado em disco
 - Seleção com igualdade : 2 I/0

Custos

Hash vs. B-Tree Index Size

https://hakibenita.com/postgresql-hash-index

Atividade 1

1- Construa uma estrutura de hash extensível para a lista de valores abaixo.

Considere que o bucket tenha espaço para dois valores, e que a função de hash usada seja (valor f= N mod 4).

Lista: 9, 101, 14, 18, 800, 3, 1, 7, 35, 92,102,103,101,20,30

Atividade 2

Construa uma estrutura de hash extensível para a lista de valores abaixo.

Considere que o bucket tenha espaço para dois valores, e que a função de hash usada seja (valor f= N mod 2).

Lista: 1,2,3,4,5,7,9,11,13,15,17,19,21,23

Hash Linear

- Nível = indica a rodada atual
 - Inicializado com 0
- Next = bucket que deve ser dividido, se necessário
 - Inicializado com 0
- N_m = número de buckets na rodada m

Somente o bucket com número **Next** é dividido.

- Usa-se páginas de overflow para os outros buckets, se ficarem cheios.
- Após divisão, Next é incrementado.

Esquema Geral : rodada k

Hash Linear

- Assim como o Hash Extensível, o Hash Linear é ideal para inserções e supressões;
- Vantagem sobre extensível
 - Lida muito bem com colisões
 - Oferece muita flexibilidade
- Cadeias de overflow podem tornar o hash linear inferior em performance ao hash extensível

Inserção 43*

Busca de 18*

Busca de 32* e 44*

Inserção do 37*

Inserção de 29*

Incremento de Nível

Atividade

- Construa uma estrutura de hash linear para a lista de valores abaixo.
- Considere que o bucket tenha espaço para dois valores, e que a função de hash usada seja (valor f= N mod 8).
- Lista: 9, 101, 14, 18, 800, 3, 1, 7, 35, 92.

Vantagens e Limitações

- Hash: excelente para seleção por igualdade na chave
- □ Não suporta seleção range (>, <)</p>
- B-Trees suportam seleção range e são quase tão boas quanto Hash para igualdade.
- Muitos SGBDs só implementam índices estruturados por B-Trees
- Técnica de indexação Hash é muito útil na implementação do operador *Junção*, que inclui diversas seleções por igualdade
 - Diferença de custo entre B-Tree e Hash é significativa neste caso.