7장 인덱스된 순차 화일

❖ 인덱스된 순차 화일의 구조

- ◆ 순차 화일 : 순차 접근 방법
- ◆ 직접 화일 : 직접 접근 방법

장점을 취함

- ♦ 구조
 - 순차 데이터 화일 : 순차적으로 정렬
 - 인덱스 : 화일에 대한 포인터

▶ 인덱스된 순차 화일의 예

◆ 순차화일에 이원 탐색 트리의 인덱스를 추가해보자

순차 데이타 화일

1	김 성규	
2	김 병철	
3	박 상범	
4	신 정기	
5	장 대길	
6	정 지용	
:		
63	조 범 순	
	:	
126	최 병국	

- ◆ 이러한 구조가 가능할까?
 - 삽입삭제가 매우 어려움

▶ 인덱스된 순차 화일의 예

▶ 인덱스화일의 구현 방법

- ◆ 데이터의 삽입, 삭제 시
 - 관리 사항
 - ◆ 레코드 순서 유지 방법
 - ◆ 인덱스 갱신 방법
 - 이에 따라 다음과 같이 두가지로 구현됨
 - ◆ 정적인덱스
 - 인덱스의 구조가 기억장치의 물리적 특성에 기반
 - 데이터의 삽입/삭제에도 구조가 불변
 - ◆ 동적인덱스
 - 블럭에 기초한 구현 : 동적인 구현
 - 데이터를 블록에 저장하고 순차접근을 위한 블록을 체인으로 연결
 - 인덱스 구조가 데이터의 삽입/삭제에 따라 동적으로 변화

▶ 구현 방법

	정적 인덱스(static index)	동적 인덱스(dynamic index)
인덱스	 내용 변경에도 구조 불변 하드웨어 의존적설계 (Hardware Dependent) 보조기억장치의 물리적 특성 (실린더, 트랙) 	 B+ 트리 하드웨어 독립적 설계 Hardware Independent
데이터	• 오버플로우 →오버플로우구역 에 저장	 블록으로 저장 오버플로우 → 분열(split) →예비 공간 언더플로우 → 합병(merge)
구현 사례	• IBM의 ISAM	• IBM의 VSAM

❖ 정적 인덱스 방법

♦ 특성

- _ 정적인 인덱스 구조
 - ◆ 기억장치의 물리적 특성에 기반한 인덱싱
 - ◆ 인덱스 구조에 변화가 없음
- 데이터 삽입 공간을 위해
 - ◆ 여유공간을 가짐
 - ◆ 오버플로우 구역

◆ 인덱스의 구성

- 엔트리: <키 값, 포인터(실린더 번호, 트랙 번호)>
- 3단계의 인덱스로 구성됨
 - ◆ 마스터 인덱스
 - 최상위 레벨 인덱스 (주기억장치에 상주)
 - <최고키값, 포인터>
 - ◆ 실린더 인덱스
 - <최고키값, 실린더 번호>
 - ◆ 트랙 인덱스
 - 실린더에 저장된 레코드들에 대한 인덱스
 - 트랙 0에 위치
 - <최저키값, 트랙 번호>

❖ 정적 인덱스 방법

◆ 데이터 저장 구조

- 기본 구역(prime area)
 - ◆ 각 실린더
 - 트랙 0 : 트랙의 레코드에 대한 인덱스
 - 트랙 1~n: 데이터 레코드

- 오버플로우 구역

- ◆ 분리된 화일
 - 추가적인 삽입
- ◆ 오버플로우 포인터 : <실린더, 트랙, 레코드 번호>
- ◆ 한 실린더 당 한 오버플로우 구역 또는 한 화일 당 한 오버플로우 구역

정적 인덱스 방법 예

◆ 정적 인덱스 방법으로 구성된 인덱스된 순차 파일의 예

▶ 갱신 연산 (삽입)

★ 가정: 각 트랙: 5 레코드, 40 % 자유공간

1 NSERT 김수철

실린더 1

트랙 0 트랙 1 트랙 2 트랙 3

강 석오1	김 연주 2		문 봉기 3		
강 석오	강 인희	김	성기		
김 연주	나 민영	ÌO	윤희		
문 봉기	안 기영	유	성렬		

실린더 1

트랙 0 트랙 1 트랙 2 트랙 3

강 석의	21	김 연주 2		문	봉기 3
강 석오	강 인희	김 성기	N	김 수철	
김 연주	나 민영	한 남			
문 봉기	안 기영	유 성렬			

2 NSERT 강원구

실린더 1

트랙 0 트랙 1 트랙 2 트랙 3

강 석오1		김 연주 2			문 봉기3		
강 석오	강 원구	1	강 인희	1,0	김 성기	김 수철	
김 연주	나 민영		남 윤희				
문 봉기	안 기영		유 성렬				

3 NSERT 김시만

실린더 1

트랙 트랙 트랙 트랙

0	강 석오1	;	김 시민		김 시만 op 🥊		김	김 연주 2		문 봉기3	
1	강 석오	강	린구	강	인희	김 성기	1	김 수철			
2	김 연주	나 만	l영	ď	윤희						
3	문 봉기	안 기	명	유	성렬						

	실린더7 🗸	, 오버플	·로우 구역	
트랙 0	김 시만			
트랙 1				
트랙 2				
트랙 3				

※ 오버플로우 구역 → 기본 구역과 별개의 실린더

갱신 연산 (삽입)

4 NSERT 남창원

- ※ 남창원은 김연주와 문봉기 사이 위치 (김연주 < 남창원 < 문봉기)
- ※ 트랙 2에 입력해야함.

실린더 1

)	강 석오1		김 시민	º op 🥊	김	연주 2		문 봉기 3
	강 석오	7	강 원구	3	인희	김 성기	I	김 수철
2	김 연주	L	나 민영	남	윤희	남 창원	<u> </u>	
3	문 봉기	Ę	한 기영	유 :	성렬			
·	실린더7	$\sqrt{}$	<u>(</u>	오버플	·로우 ·	구역		
)	김 시만							
2								
3								-

▶ 갱신 연산 (삽입)

5 NSERT 나용선

- ※ 나용선은 김연주와 문봉기 사이 위치 (김연주 < 나용선 < 문봉기)</p>
- ※ 트랙 2에 입력해야함.

갱신 연산 (삽입)

6 NSERT 나원규

- ※나원규는 김연주와 문봉기 사이 위치 (김연주<나원규<문봉기)
- ※ 트랙 2에 입력해야 하나. 트랙2의 레코드는 꽉참.
- ※ 오름차순을 고려했을 때 나원규는 나용선 뒤 남윤희 앞에 위치.
- ※ 나원규의 삽입으로 **나원규 이후의 레코드가 밀려** 트랙2 마지막 레코드 남창원은 오버플로우 발생

실린더 1 실린더 1 트랙 0 트랙 0 문 봉기 3 강 석오1 김 연주2 남 창원op2 문 봉기3 김 시만 op 🛑 김 연주 2 김 시만 op1 강 석오1 트랙 1 트랙 1 강 원구 강 석오 인희 김 성기 김 수철 강 원구 강 석오 강 인희 김 수철 트랙 2 김 연주 트랙 2 나 민영 나 용선 남 윤희 남 창원 김 연주 나 민영 나 원규 남 윤희 트랙 3 트랙 3 문 봉기 유 성렬 기영 문 봉기 성렬 안 기영 실린더7 오버플로우 구역 실린더7 오버플로우 구역 트랙 0 트랙 0 김 시만 김 시만 남 창원 트랙 1 트랙 1 트랙 2 트랙 2 트랙 3 트랙 3

갱신 연산 (삽입)

7 NSERT 김성복

- ※김성복은 강석오와 김연주 사이 위치 (김연주 < 김성복 < 문봉기)
- ※ 트랙 1에 입력해야 하나. **트랙1의 레코드는 다참.**
- ※ 오름차순을 고려했을 때 김성복은 김성기 뒤 김수철 앞에 위치.
- ※ 김성복의 삽입으로 김성복 이후의 레코드가 밀려 트랙1 마지막 레코드 김수철은 오버플로우 발생
- ※ 김시만은 오름차순 순서상 김수철 뒤에 위치하므로, op1의 대표 값은 김수철이 되고, 김시만은 김수철과 오 버플로우 체인으로 연결

※ 오버플로우 구역의 레코드 : 체인으로 연결 <레코드, 해당 트랙의 다음 오버플로우 레코드에 대한 포인터;

▶ 순차탐색(연습)

순차 검색 기본 데이터 트랙 검색 오버플로우 체인 접근

▶ 검색

◆ 직접 검색

- ① 마스터 인덱스
- ② 실린더 인덱스
- ③ 실린더(트랙인덱스)
- ④ 트랙 포인터
 - ◆ 데이터 구역의 트랙
 - 데이터 트랙의 순차 탐색
 - ◆ 오버플로우 구역
 - 오버플로우 체인 탐색

기본 데이타 화일

김 연주 2

강 인희

나 민영

안 기영

문 봉기 3

김 성기

남 윤희

유 성렬

	실린더 2			
트랙 0	이 규철 1	장 영선 2	조 수영 3	
트랙 1	이 규철	이 상돈	장 명화	
트랙 2	장 영선			
트랙 3	조 수영	정 찬호		

실린더 1

강 석오

김 연주

문 봉기

실린더 6

강석오 1

트랙 0

트랙 1

트랙 2

트랙 3

트랙:

인덱스

실린더

남윤희 탐색

지원철 탐색

트랙 0	지 원철 1	한 재술 2	홍 봉희		3	
트랙 1	지 원철					
트랙 2	한 재술					
트랙 3	홍 봉희	황 수찬		황 정규		

വ

	실린더 7	오버플로 구역	
트랙 0			
트랙 1			
트랙 2			
트랙 3			

▶ 검색 성능

- ◆ 기본 구역의 레코드 접근:4회
 - 인덱스 화일:2
 - 트랙 인덱스:1
 - 데이터 트랙:1
- ◆ 오버플로우 구역:3+k
 - 인덱스 화일:2
 - 트랙 인덱스:1
 - 체인의 k번째:1
- ◆ 재구성
 - 삽입 빈번 → 긴 체인(성능 저하)
 - 화일 관리자의 주기적 재구성
 - ◆ 순차적 완독
 - ◆ 재기록

▶ 삭제

- ◆ 동적 삭제
 - 물리적 제거
 - ① 오버플로우 구역
 - 체인 조정
 - 만약체인의 첫 레코드인 경우 트랙 인덱스 수정
 - ② 기본 구역
 - 삭제레코드보다 큰 키 값의 레코드는 한자리 씩 이동
 - 오버플로우 레코드가 있는 경우
 - 체인의 첫 레코드가 기본구역 이동
 - · ① 의 작업
- ◆ 삭제 표시
 - 주기적인 쓰레기 수집(garbage collection)

❖ ISAM 화일

- **♦ IBM의 ISAM(Indexed Sequential Access Method)**
- ◆ 특정 하드웨어의 특성에 맞도록 설계
- ◆ 장점
 - _ 접근 시간 단축
 - 기억 공간의 효율성
- ◆ 단점
 - 기억장치의 유형 변경 또는 화일의 복사시 문제

❖ 동적 인덱스 방법

- ◆ 블럭에 기초한 구현 : 동적인 구현
- ◆ 인덱스 화일
 - 인덱스 블럭의 트리구조
 - ◆ 다중 레벨 인덱싱 (인덱스의 인덱스 화일)
 - ◆ 최고 레벨 인덱스(마스터 인덱스)는 주기억장치에 적합
 - 인덱스 엔트리 = <키 애트리뷰트 값, 포인터(데이터 블럭 또는 인덱스 블록)>
- ◆ 데이터 화일
 - 순차적인 구조 데이터 블럭들
 - 블럭들 사이에 자유공간이 분포
 - ◆ 나중의 삽입을 위해
 - 데이터 블럭들은 논리적인 순서로 연결
 - ◆ 데이터 블럭 체인

▶ 동적 인덱스 방법의 인덱스된 순차 화일

★ 가정: 데이터 블럭:5레코드

인덱스 블럭: 4개의 <키값,포인터> 쌍

5차 B+트리

2 NSERT 강인회

- ※ 강인회는 강석오와 나민영 사이 위치 (강석오<강인회<나민영)</p>
- ※ 인덱스 블럭에서 키값 강석오가 가리키는 데이터 블럭에 오름차순을 고려해 강석오보다는 뒤에, 김성기보다는 앞에 삽입.

3 **NSERT** 나문수

- ※ 나문수는 강석오와 나민영 사이 위치(강석오<나문수 <나민영)
- ※ 인덱스 블럭에서 강석오의 데이터 블럭의 크기가 가득 차있으므로, 나문수를 입력 받기 위해 데이터 블럭의 동적인 분할 발생
- ※ 인덱스 블럭의 키값을 분열된 데이터 블럭의 키값(김연주)으로 추가한다.

4 NSERT 김성복

- ※ 김성복은 감성기와 김연주 사이 위치 (김성기 < 김성복 < 김연주)</p>
- ※ 인덱스 블럭에서 강석오의 데이터 블럭에 오름차순 고려 삽입(김성기 다음 위치)

5 NSERT 권성길

- ※ 권성길은 강석오와 김연주 사이 위치 (강석오<권성길<김연주)</p>
- ※ 인덱스 블럭에서 강석오의 데이터 블럭에 오름차순 고려 삽입(강인회 다음 위치)
- ※ 권성길의 위치가 강인회 다음에 오므로, 권성길 이후의 레코드 1칸씩 밀림

6 NSERT 고재현

- ※ 고재현은 강석오와 김연주 사이 위치 (강석오<고재현<김연주)</p>
- ※ 인덱스 블럭에서 강석오의 데이터 블럭의 크기가 가득 차있으므로, 고재현을 입력 받기 위해 데이터 블럭의 동적인 분할 발생
- ※ 고재현은 강인회 다음, 권성길 전에 위치
- ※ 데이터 블럭 1.1을 강석오와 권성길을 기준으로 분할한 후, 인덱스 블럭으로 변경한다.

❖ VSAM 화일

- **♦ VSAM : Virtual Storage Access Method**
- ◆ 동적 인덱스 방법
- ◆ VSAM 화일의 구조
 - 제어 구간(control interval)
 - ◆ 데이터 레코드 저장
 - 제어 구역(control area)
 - ◆ 제어 구간의 모임
 - 순차셑(sequence set)
 - ◆ 제어 구역에 대한 인덱스 저장
 - 인덱스 셑(index set)
 - ◆ 순차셑의 상위 인덱스

▶ 동적 인덱스 설계 예

