제 장 물리적 데이터베이스 설계

- 6.1 보조 기억 장치
- 6.2 버퍼 관리와 운영 체제
- 6.3 디스크 상에서 화일의 레코드 배치
- 6.4 화일 조직
- 6.5 단일 단계 인덱스
- 6.6 다단계 인덱스
- 6.7 인덱스 선정 지침과 데이터베이스 튜닝
 - 연습문제

6장. 물리적 데이터베이스 설계


- □ 물리적 데이터베이스 설계
 - ✓ 논리적인 설계의 데이터 구조를 보조 기억 장치상의 화일(물리적인 데이터 모델)로 사상함
 - ✓ 예상 빈도를 포함하여 데이터베이스 질의와 트랜잭션들을 분석함
 - ✓ 데이터에 대한 효율적인 접근을 제공하기 위하여 저장 구조와 접근 방법들을 다름
 - ✓ 특정 DBMS의 특성을 고려하여 진행됨
 - ✓ 질의를 효율적으로 지원하기 위해서 인덱스 구조를 적절히 사용함

6.1 보조 기억 장치

□ 보조 기억 장치

- ✓ 사용자가 원하는 데이터를 검색하기 위해서 DBMS는 디스크 상의 데이터베이스로부터 사용자가 원하는 데이터를 포함하고 있는 블록을 읽어서 주기억 장치로 가져옴
- ✓ 데이터가 변경된 경우에는 블록들을 디스크에 다시 기록함
- ✓ 블록 크기는 512바이트부터 수 킬로바이트까지 다양함
- ✓ 전형적인 블록 크기는 4,096바이트
- ✓ 각 화일은 고정된 크기의 블록들로 나누어져서 저장됨
- ✓ 디스크는 데이터베이스를 장기간 보관하는 주된 보조 기억 장치

6.1 보조 기억 장치(계속)


[그림 6.1] 저장 장치의 계층 구조

6.1 보조 기억 장치(계속)

- □ 자기 디스크
 - ✓ 디스크는 자기 물질로 만들어진 여러 개의 판으로 이루어짐
 - ✓ 각 면마다 디스크 헤드가 있음
 - ✓ 각 판은 트랙과 섹터로 구분됨
 - ✓ 정보는 디스크 표면 상의 동심원(트랙)을 따라 저장됨
 - ✓ 여러 개의 디스크 면 중에서 같은 지름을 갖는 트랙들을 실린더라고 부름
 - ✓ 블록은 한 개 이상의 섹터들로 이루어짐
 - ✓ 디스크에서 임의의 블록을 읽어오거나 기록하는데 걸리는 시간은 탐구 시간(seek time), 회전 지연 시간(rotational delay), 전송 시간(transfer time)의 합

6.1 보조 기억 장치(계속)

□ 자기 디스크


6.2 버퍼 관리와 운영 체제

- □ 버퍼 관리와 운영 체제
 - ✓ 디스크 입출력은 컴퓨터 시스템에서 가장 속도가 느린 작업이므로 입출력 횟수를 줄이는 것이 DBMS의 성능을 향상하는데 매우 중요
 - ✓ 가능하면 많은 블록들을 주기억 장치에 유지하거나, 자주 참조되는 블록들을 주기억 장치에 유지하면 블록 전송 횟수를 줄일 수 있음
 - ✓ 버퍼는 디스크 블록들을 저장하는데 사용되는 주기억 장치 공간
 - ✓ 버퍼 관리자는 운영 체제의 구성요소로서 주기억 장치 내에서 버퍼 공간을 할당하고 관리하는 일을 맡음
 - ✓ 운영 체제에서 버퍼 관리를 위해 흔히 사용되는 LRU 알고리즘은 데이터베이스를 위해 항상 우수한 성능을 보이지는 않음

위행 전


6.2 버퍼 관리와 운영 체제(계속)

Architecture of a database storage manager:


- Data must be in RAM for DBMS to operate on it!
- Table of <frame#, pageid> pairs is maintained

- □ 디스크 상에서 화일의 레코드 배치
 - ✓ 릴레이션의 애트리뷰트는 고정 길이 또는 가변 길이의 필드로 표현됨
 - ✓ 연관된 필드들이 모여서 고정 길이 또는 가변 길이의 레코드가 됨
 - ✓ 한 릴레이션을 구성하는 레코드들의 모임이 화일이라고 부르는 블록들의 모임에 저장됨


[그림 6.4] 화일과 블록과 레코드

- □ 디스크 상에서 화일의 레코드 배치(계속)
 - ✓ 한 화일에 속하는 블록들이 반드시 인접해 있을 필요는 없음
 - ✓ 인접한 블록들을 읽는 경우에는 탐구 시간과 회전 지연 시간이 들지 않기 때문에 입출력 속도가 빠르므로 블록들이 인접하도록 한 화일의 블록들을 재조직할 수 있음


[그림 6.5] 디스크에서 블록들의 연결

- BLOB(Binary Large Object)
 - ✓ 이미지(GIF, JPG), 동영상(MPEG, RM) 등 대규모 크기의 데이터를 저장하는데 사용됨
 - ✓ BLOB의 최대 크기는 오라클에서 8TB~128TB
- □ 채우기 인수
 - ✓ 각 블록에 레코드를 채우는 공간의 비율
 - ✓ 나중에 레코드가 삽입될 때 기존의 레코드들을 이동하는 가능성을 줄이기 위해서


[그림 6.6] 채우기 인수

- □ 고정 길이 레코드
 - ✓ 레코드 i를 접근하기 위해서는 n*(i-1)+1의 위치에서 레코드를 읽음

1	접 평0	8
2	기획	10
3	개발	Ø
4	총무	7

[그림 6.7] 고정 길이 레코드 읽기

□ 고정 길이 레코드(계속)

1 영업 8 🔎			ı
2 기획 10 1	영업	8	
	개발	9	×
3 개발 9 <u>3</u>	총무	7	2
4 총무 7	87	- 1	7

[그림 6.8] 고정 길이 레코드 삭제시 여러 개의 레코드를 이동

	1	영업	8	رو ا				7
Ī	2	기획	10	2	1	영업	8	
ŀ	2	개발	0	-	4	총무	7	*
	0		9		3	개발	9	1)
	4	총무	7			""		۱/

[그림 6.9] 고정 길이 레코드 삭제시 한 개의 레코드를 이동

* 지연 관리 방법 (이동 필요 없음): 삭제된 공간을 관리하기 위해 free list를 관리

- □ 화일 내의 클러스터링(intra-file clustering)
 - ✓ 한 화일 내에서 함께 검색될 가능성이 높은 레코드들을 디스크 상에서 물리적으로 가까운 곳에 모아두는 것


3426	박영권	과장	4377	3000000	1	
						블록 (
1365	김상원	사원	3426	1500000	1	

2106	김창섭	대리	1003	2500000	2	
1003	조민희	과장	4377	3000000	2	
4377	이성래	사장	\wedge	5000000	2	
4377	이성래	사장	Λ	5000000	2	

[그림 6.10] 화일 내의 클러스터링

블록 1

- □ 화일 간의 클러스터링(inter-file clustering)
 - ✓ 논리적으로 연관되어 함께 검색될 가능성이 높은 두 개 이상의 화일에 속한 레코드들을 디스크 상에서 물리적으로 가까운 곳에 저장하는 것


[그림 6.11] 화일 간의 클러스터링

6.4 화일 조직

- □ 화일 조직의 유형
 - ✓ 히프 화일(heap file)
 - ✓ 순차 화일(sequential file) → 건편이 되어보고 기에 대해 배른 탐내 샤
 - ✓ 인덱스된 순차 화일(indexed sequential file)

(4건 탐색)

✓ 직접 화일(hash file)

but 한개밖에 약

二侧即吐盖 本地 型时 烟 给

- □ 히프 파일(비순서 화일)
 - ✓ 가장 단순한 화일 조직
 - ✓ 일반적으로 레코드들이 삽입된 순서대로 화일에 저장됨
 - ✓ 삽입: 새로 삽입되는 레코드는 화일의 가장 끝에 첨부됨
 - ✓ 검색: 원하는 레코드를 찾기 위해서는 모든 레코드들을 순차적으로 접근해야함
 - ✓ 삭제: 원하는 레코드를 찾은 후에 그 레코드를 삭제하고, 삭제된 레코드가 차지하던 공간을 재사용하지 않음
 - ✓ 좋은 성능을 유지하기 위해서 히프 화일을 주기적으로 재조직할 필요가 있음

	2106	김창섭	대리	1003	2500000	2
ł	3426	박영권	과장	4377	3000000	1
	3011	이수민	부장	4377	4000000	3

블록 0

1003	조민희	과장	4377	3000000	2
3427	최종철	사원	3011	1500000	3
1365	김상원	사원	3426	1500000	1

블록 1

4377	이성래	사장	^	5000000	2

블록 2

[그림 6.12] EMPLOYEE 화일을 히프 화일로 저장

- □ 히프 화일의 성능
 - ✓ 히프 화일은 질의에서 모든 레코드들을 참조하고, 레코드들을 접근하는 순서는 중요하지 않을 때

SELECT *

FROM EMPLOYEE;

- ✓ 특정 레코드를 검색하는 경우에는 히프 화일이 비효율적
 - 히프 화일에 b개의 블록이 있다고 가정하자. 원하는 블록을 찾기 위해서 평균적으로 b/2개의 블록을 읽어야 함

SELECT TITLE

FROM EMPLOYEE

WHERE EMPNO = 1365;

예:

화일에 레코드가 10,000,000개 있고, 각 레코드의 길이가 200바이트이고, 블록 크기가 4,096바이트이면 블록킹 인수는 _4,096/200_ = 20인 화일을 가정하자. 블록킹 인수(blocking factor)는 한 블록에 포함되는 레코드 수를 의미한다. 블록킹 인수는 레코드의 크기에 따라 달라진다. 이화일을 위해 필요한 총 블록 수는 「10,000,000/20^{= 500,000}이다.

특정 레코드를 찾기 위해서는 평균적으로 500,000/2 = 250,000개의 디스크 블록을 읽어야 한다. 한 블록을 읽는데 10ms가 걸린다고 가정하면 250,000×10ms = 2,500,000ms = 2,500초 ≒ 42분 이 소요된다.

- □ 히프 화일의 성능(계속)
 - ✓ 몇 개의 레코드들을 검색하는 경우에도 비효율적
 - ✓ 조건에 맞는 레코드를 이미 한 개 이상 검색했더라도 화일의 마지막 블록까지 읽어서 원하는 레코드가 존재하는가를 확인해야 하기 때문에 b개의 블록을 모두 읽어야 함

SELECT EMPNAME, TITLE

FROM EMPLOYEE
WHERE DNO = 2;

✓ 급여의 범위를 만족하는 레코드들을 모두 검색하는 아래의 질의도 EMPLOYEE 릴레이션의 모든 레코드들을 접근해야 함

SELECT EMPNAME, TITLE

FROM EMPLOYEE

WHERE SALARY >= 3000000

AND SALARY <= 4000000;

⟨표 6.1⟩ 연산의 유형과 소요 시간

연산의 유형	시간
삽입	효율적
삭제	시간이 많이 소요
탐색	시간이 많이 소요
순서대로 검색	시간이 많이 소요
특정 레코드 검색	시간이 많이 소요

□ 순차 화일

- ✓ 레코드들이 하나 이상의 필드 값에 따라 순서대로 저장된 화일
- ✓ 레코드들이 일반적으로 레코드의 탐색 키(search key) 값의 순서에 따라 저장됨
- ✓ 탐색 키는 순차 화일을 정렬하는데 사용되는 필드를 의미
- ✓ 삽입 연산은 삽입하려는 레코드의 순서를 고려해야 하기 때문에 시간이 많이 걸릴 수 있음
- ✓ 삭제 연산은 삭제된 레코드가 사용하던 공간을 빈 공간으로 남기기 때문에 히프 화일의 경우와 마찬가지로 주기적으로 순차 화일을 재조직해야 함
- ✓ 기본 인덱스가 순차 화일에 정의되지 않는 한 순차 화일은 데이터베이스 응용을 위해 거의 사용되지 않음

1003	조민희	과장	4377	3000000	2
1365	김상원	사원	3426	1500000	1
2106	김창섭	대리	1003	2500000	2

블록 0

3011	이수민	부장	4377	4000000	3
3426	박영권	과장	4377	3000000	1
3427	최종철	사원	3011	1500000	3

블록 1

4377	이성래	사장	^	5000000	2

블록 2

[그림 6.13] EMPLOYEE 화일을 순차 화일로 저장

□ 순차 화일의 성능

✓ EMPLOYEE 화일이 EMPNO의 순서대로 저장되어 있을 때 첫 번째 SELECT문은 이진 탐색을 이용할 수 있고, 두 번째 SELECT문의 WHERE절에 사용된 SALARY는 저장 순서와 무관하기 때문에 화일 전체를 탐색해야 함

SELECT TITLE

FROM EMPLOYEE

WHERE EMPNO = 1365;

SELECT EMPNAME, TITLE

FROM EMPLOYEE

WHERE SALARY >= 3000000 AND SALARY <= 4000000;

(표 6.2) 연산의 유형과 소요 시간

연산의 유형	시간
삽입	시간이 많이 소요
삭제	시간이 많이 소요
탐색 키를 기반으로 탐색	효율적
탐색 키가 아닌 필드를 사용하여 탐색	시간이 많이 소요

예 : 순차 화일

6.4.1절의 히프 화일에서 예로 든 매개변수들의 값을 계속 사용하자. 이진 탐색을 한다면 「log₂ 500,000 = 19개의 블록을 읽어야 하고, 이에 필요한 시간은 19×10ms = 190ms이다. 히프 화일에서 소요된 시간 2,500,000ms과 비교해서 1/13,158밖에 안 걸린다.

이 레코드 이후의 레코드들을 차례대로 검색하는 경우에는 연속된 레코드들이 동일한 블록이나 인접한 블록에 있을 가능성이 높다. 순서대로 레코드들이 저장된 블록들을 물리적으로 인접한 블록들에 저장함으로써 탐구 시간을 최소화할 수 있다.

6.5 단일 단계 인덱스

- □ 단일 단계 인덱스
 - ✓ 인덱스된 순차 화일은 인덱스를 통해서 임의의 레코드를 접근할 수 있는 화일
 - ✓ 단일 단계 인덱스의 각 엔트리는<탐색 키, 레코드에 대한 포인터>
 - ✓ 엔트리들은 탐색 키 값의 오름차순으로 정렬됨

탐색 키 값 포인터 인덱스 프함한 블록

[그림 6.14] 인덱스를 통한 레코드 검색

인덱스

탐색 키를 가진 레코드의 빠른 검색을 위해 <탐색 키, 레코드 포인터>의 쌍을 관리하는 구조

- □ 단일 단계 인덱스(계속)
 - ✓ 인덱스는 데이터 화일과는 별도의 화일에 저장됨
 - ✓ 인덱스의 크기는 데이터 화일의 크기에 비해 훨씬 작음
 - ✓ 하나의 화일에 여러 개의 인덱스들을 정의할 수 있음


인덱스

EMPLOYEE

EmpnoIndex	Pointer		EMPNO	EMPNAME	TITLE	MANAGER	SALARY	DNO
1003	/		2106	김창섭	대리	1003	2500000	2
1365		1	3426	박영권	과장	4377	3000000	1
2106	X	X	3011	이수민	부장	4377	4000000	3
3011	-	1	1003	조민희	과장	4377	3000000	2
3426		1	3427	최종철	사원	3011	1500000	3
3427		*	1365	김상원	사원	3426	1500000	1
4377		-	4377	이성래	사장	^	5000000	2


[그림 6.15] EMPLOYEE 화일의 EMPNO에 정의된 인덱스

- □ 단일 단계 인덱스(계속)
 - ✓ 인덱스가 정의된 필드를 탐색 키라고 부름
 - ✓ 탐색 키의 값들은 후보 키처럼 각 투플마다 반드시 고유하지는 않음
 - ✓ 키를 구성하는 애트리뷰트뿐만 아니라 어떤 애트리뷰트도 탐색 키로 사용될 수 있음
 - ✓ 인덱스의 엔트리들은 탐색 키 값의 오름차순으로 저장되어 있으므로 이진 탐색을 이용할 수도 있음


[그림 6.16] 이진 탐색

- □ 기본 인덱스(primary index)
 - ✓ 탐색 키가 데이터 화일의 기본 키인 인덱스를 기본 인덱스라고 부름
 - ✓ 기본 인덱스는 기본 키의 값에 따라 정렬된 데이터 화일에 대해 정의됨
 - ✓ 기본 인덱스는 흔히 희소 인덱스로 유지할 수 있음
 - ✓ 각 릴레이션마다 최대한 한 개의 기본 인덱스를 가질 수 있음


[그림 6.17] 데이터 화일에 대한 기본(또는 희소) 인덱스


예:기본 인덱스

6.4.1절의 히프 화일에서 예로 든 매개변수들의 값을 계속 사용하자. 데이터 화일의 각 블록마다 하나의 인덱스 엔트리가 인덱스에 들어 있다. 블록 포인터는 4바이트이고 키 필드의 길이는 20바이트라고 가정하면, 한 인덱스 엔트리의 길이는 24바이트이다. 인덱스 블록킹 인수는 _4,096/24」 = 170이므로 인덱스 블록당 170개의 인덱스 엔트리가 들어간다. 데이터 블록의 개수가 500,000이므로 인덱스의 크기는 「500,000/170기 = 2,942블록이다. 인덱스에서 이진 탐색을 이용하여 하나의 레코드를 찾는데 필요한 블록 접근 횟수는 「log₂2942기 + 1 = 13이다. 여기서 1은 레코드가 들어 있는 데이터 블록을 접근하는 횟수이다. 따라서 레코드를 탐색하는데 걸리는 시간은 13×10ms = 130ms이다. 순차 화일에서 소요된 시간 190ms와 비교하면 32%만큼 검색 속도가 향상되었다. 다단계 인덱스를 통해서 이 시간을 더 크게 줄일 수 있다.

- □ 클러스터링 인덱스(clustering index)
 - ✓ 탐색 키 값에 따라 정렬된 데이터 화일에 대해 정의됨
 - ✓ 각각의 상이한 키 값마다 하나의 인덱스 엔트리가 인덱스에 포함됨
 - ✓ 범위 질의에 유용
 - ✓ 범위의 시작 값에 해당하는 인덱스 엔트리를 먼저 찾고, 범위에 속하는 인덱스 엔트리들을 따라가면서 레코드들을 검색할 때 디스크에서 읽어오는 블록 수가 최소화됨
 - ✓ 어떤 인덱스 엔트리에서 참조되는 데이터 블록을 읽어오면 그 데이터 블록에 들어 있는 대부분의 레코드들은 범위를 만족함


6장. 물리적 데이터베이스 설계


예: 클러스터링 인덱스

6.4.1절의 히프 화일에서 예로 든 매개변수들의 값을 계속 사용하자. 키가 아닌 탐색 키 필드에 인덱스가 정의된다. 총 10,000,000개의 레코드들에 대해 800,000개의 서로 상이한 탐색 키 값들이 있다고 가정하자. 또한 인덱스가 정의되는 필드의 길이가 20바이트라고 가정하자. 블록당 인덱스 엔트리 수는 _4,0%/24」 = 170이다. 인덱스의 크기는 「800,000/170〕 = 4,706블록이다. 인덱스에서 어떤 키값을 만족하는 첫 번째 레코드를 탐색하는데 필요한 블록 접근 횟수는 「log24706〕 + 1 = 14이다. 여기서 1은 레코드가 들어 있는 데이터 블록을 접근하는 횟수이다. 따라서 레코드를 탐색하는데 걸리는 시간은 14×10ms = 140ms이다.

- □ 보조 인덱스(secondary index)
 - ✓ 한 화일은 기껏해야 한 가지 필드들의 조합에 대해서만 정렬될 수 있음
 - ✓ 보조 인덱스는 탐색 키 값에 따라 정렬되지 않은 데이터 화일에 대해 정의됨
 ▷ 모든레고드에 다하는 한테, 가짐


[그림 6.20] 보조(밀집) 인덱스


[그림 6.21] 데이터 화일에 대한 밀집 인덱스

예: 밀집 인덱스

6.4.1절의 히프 화일에서 예로 든 매개변수들의 값을 계속 사용하자. 데이터 화일의 각 레코드마다 하나의 인덱스 엔트리가 인덱스에 들어 있다. 블록 포인터는 4바이트이고 키 필드의 길이는 20바이트라고 가정한다. 한 인덱스 엔트리의 길이는 24바이트이다. 인덱스 블록킹 인수는 _4,096/24_ = 170이므로 인덱스 블록당 170개의 인덱스 엔트리가 들어간다. 레코드의 개수가 10,000,000이므로 인덱스의 크기는 「10,000,000/170〕 = 58,824블록이다. 인덱스에서 이진 탐색을 이용하여 하나의 레코드를 찾는데 필요한 블록 접근 횟수는 「log₂58824〕 + 1 = 17이다. 여기서 1은 레코드가 들어 있는 데이터 블록을 접근하는 횟수이다. 따라서 레코드를 탐색하는데 걸리는 시간은 17×10ms = 170ms이다.


- □ 희소 인덱스와 밀집 인덱스의 비교
 - ✓ 희소 인덱스는 각 데이터 블록마다 한 개의 엔트리를 갖고, 밀집 인덱스는 각 레코드마다 한 개의 엔트리를 가짐○ 억 セ 場 セ 場
 - ✓ 레코드의 길이가 블록 크기보다 훨씬 작은 일반적인 경우에는 희소 인덱스의 엔트리 수가 밀집 인덱스의 엔트리 수보다 훨씬 적음
 - ✓ 희소 인덱스는 일반적으로 밀집 인덱스에 비해 인덱스 단계 수가 1정도 적으므로 인덱스 탐색시 디스크 접근 수가 1만큼 적을 수 있음

- □ 희소 인덱스와 밀집 인덱스의 비교(계속)
 - ✓ 희소 인덱스는 밀집 인덱스에 비해 모든 갱신과 대부분의 질의에 대해 더 효율적
 - ✓ 그러나 질의에서 인덱스가 정의된 애트리뷰트만 검색(예를 들어, COUNT 질의)하는 경우에는 데이터 화일을 접근할 필요 없이 인덱스만 접근해서 질의를 수행할 수 있으므로 밀집 인덱스가 희소 인덱스보다 유리
 - ✓ 한 화일은 한 개의 희소 인덱스와 다수의 밀집 인덱스를 가질 수 있음

- □ 클러스터링 인덱스와 보조 인덱스의 비교
 - ✓ 클러스터링 인덱스는 희소 인덱스일 경우가 많으며 범위 질의 등에 좋음
 - ✓ 보조 인덱스는 밀집 인덱스이므로 일부 질의에 대해서는 화일을 접근할 필요 없이 처리할 수 있음

6.6 다단계 인덱스

- □ 다단계 인덱스
 - ✔ 인덱스 자체가 클 경우에는 인덱스를 탐색하는 시간도 오래 걸릴 수 있음
 - ✓ 인덱스 엔트리를 탐색하는 시간을 줄이기 위해서 단일 단계 인덱스를 디스크 상의 하나의 순서 화일로 간주하고, 단일 단계 인덱스에 대해서 다시 인덱스를 정의할 수 있음
 - ✓ 다단계 인덱스는 가장 상위 단계의 모든 인덱스 엔트리들이 한 블록에 들어갈 수 있을 때까지 이런 과정을 반복함
 - ✓ 가장 상위 단계 인덱스를 마스터 인덱스(master index)라고 부름
 - ✓ 마스터 인덱스는 한 블록으로 이루어지기 때문에 주기억 장치에 상주할 수
 있음
 → 바파에 제상에 됨
 - ✓ 대부분의 다단계 인덱스는 B+-트리를 사용


6장. 물리적 데이터베이스 설계

예:기본 키에 대한 다단계 인덱스

6.4.1절의 히프 화일과 기본 인덱스에서 예로 든 매개변수들의 값을 계속 사용하자.

- 1단계 인덱스의 블록 수는 2,942
- 2단계 인덱스의 블록 수는 「2,942/170」 = 18
- 3단계 인덱스의 블록 수는 「18/170[¬] = 1 ⇒ 주기억 장치에 상주할 수 있음

원하는 레코드를 탐색할 때. 3단계 인덱스는 주기억 장치에 상주하므로 디스크 접근이 필요 없고, 2단계 인덱스를 구성하는 18개의 블록 중에서 한 블록, 2,942개의 1단계 인덱스 블록 중에서 한 블록, 데이터 화일의 500,000개의 블록 중에서 한 블록 등 총 세 번의 디스크 접근만 하면 된다. 따라서 탐색 시간은 3×10ms = 30ms이다. 기본 인덱스를 단일 단계 인덱스로 구성한 경우의 130ms와 비교하면 인덱스를 탐색하는 시간이 1/4.3 정도밖에 안 걸린다.

- □ SQL의 인덱스 정의문
 - ✓ SQL의 CREATE TABLE문에서 PRIMARY KEY절로 명시한 애트리뷰트에 대해서는 DBMS가 자동적으로 기본 인덱스를 생성
 - ✓ UNIQUE로 명시한 애트리뷰트에 대해서는 DBMS가 자동적으로 보조 인덱스를 생성
 - ✓ SQL2는 인덱스 정의 및 제거에 관한 표준 SQL문을 제공하지 않음
 - ✓ 다른 애트리뷰트에 추가로 인덱스를 정의하기 위해서는 DBMS마다 다소 구문이 다른 CREATE INDEX문을 사용해야 함

- □ 다수의 애트리뷰트를 사용한 인덱스 정의
 - ✓ 한 릴레이션에 속하는 두 개 이상의 애트리뷰트들의 조합에 대하여 하나의 인덱스를 정의할 수 있음
 - ✓ 例:

```
CREATE INDEX EmpIndex ON EMPLOYEE (DNO, SALARY);
```

✓ 이 인덱스는 아래의 질의에 활용될 수 있음

SELECT

*

FROM EMPLOYEE

WHERE DNO=3 AND SALARY = 4000000;

- □ 다수의 애트리뷰트를 사용한 인덱스 정의(계속)
 - ✓ 이 인덱스는 아래의 질의에도 활용될 수 있음

SELECT *

FROM EMPLOYEE

WHERE DNO>=2 AND DNO <=3 AND SALARY >= 3000000

AND SALARY <= 4000000;

✓ 이 인덱스는 아래의 질의에도 활용될 수 있음

SELECT *

FROM EMPLOYEE

WHERE DNO = 2; (또는 DNO에 대한 범위 질의)

✓ 이 인덱스는 아래의 질의에는 활용될 수 없음

SELECT *

FROM EMPLOYEE

WHERE SALARY >= 300000

AND SALARY <= 4000000;

(또는 SALARY에 대한 동등 조건)

- □ 인덱스의 장점과 단점
 - ✓ 인덱스는 검색 속도를 향상시키지만 인덱스를 저장하기 위한 공간이 추가로 필요하고 삽입, 삭제, 수정 연산의 속도는 저하시킴
 - ✓ 소수의 레코드들을 수정하거나 삭제하는 연산의 속도는 향상됨
 - ✓ 릴레이션이 매우 크고, 질의에서 릴레이션의 투플들 중에 일부(예, 2%~4%)를 검색하고, WHERE절이 잘 표현되었을 때 특히 성능에 도움이 됨

- □ 인덱스 선정 지침과 데이터베이스 튜닝
 - ✓ 가장 중요한 질의들과 이들의 수행 빈도, 가장 중요한 갱신들과 이들의 수행 빈도, 이와 같은 질의와 갱신들에 대한 바람직한 성능들을 고려하여 인덱스를 선정함
 - ✓ 워크로드 내의 각 질의에 대해 이 질의가 어떤 릴레이션들을 접근하는가, 어떤 애트리뷰트들을 검색하는가, WHERE절의 선택/조인 조건에 어떤 애트리뷰트들이 포함되는가, 이 조건들의 선별력은 얼마인가 등을 고려함
 - ✓ 워크로드 내의 각 갱신에 대해 이 갱신이 어떤 릴레이션들을 접근하는가, WHERE절의 선택/조인 조건에 어떤 애트리뷰트들이 포함되는가, 이 조건들의 선별력은 얼마인가, 갱신의 유형(INSERT/DELETE/UPDATE), 갱신의 영향을 받는 애트리뷰트 등을 고려함

- □ 인덱스 선정 지침과 데이터베이스 튜닝(계속)
 - ✓ 어떤 릴레이션에 인덱스를 생성해야 하는가, 어떤 애트리뷰트를 탐색 키로 선정해야 하는가, 몇 개의 인덱스를 생성해야 하는가, 각 인덱스에 대해 클러스터링 인덱스, 밀집 인덱스/희소 인덱스 중 어느 유형을 선택할 것인가 등을 고려함
 - ✓ 인덱스를 선정하는 한 가지 방법은 가장 중요한 질의들을 차례로 고려해보고, 현재의 인덱스가 최적의 계획에 적합한지 고려해보고, 인덱스를 추가하면 더 좋은 계획이 가능한지 알아봄
 - ✓ 물리적 데이터베이스 설계는 끊임없이 이루어지는 작업

- □ 인덱스를 결정하는데 도움이 되는 몇 가지 지침
 - ✓ 지침 1: 기본 키는 클러스터링 인덱스를 정의할 훌륭한 후보
 - ✓ 지침 2: 외래 키도 인덱스를 정의할 중요한 후보
 - ✓ 지침 3: 한 애트리뷰트에 들어 있는 상이한 값들의 개수가 거의 전체 레코드수와 비슷하고, 그 애트리뷰트가 동등 조건에 사용된다면 비 클러스터링인덱스를 생성하는 것이 좋음
 - ✓ 지침 4: 투플이 많이 들어 있는 릴레이션에서 대부분의 질의가 검색하는 투플이 2% ~ 4% 미만인 경우에는 인덱스를 생성
 - ✓ 지침 5: 자주 갱신되는 애트리뷰트에는 인덱스를 정의하지 않는 것이 좋음
 - ✓ 지침 6: 갱신이 빈번하게 이루어지는 릴레이션에는 인덱스를 많이 만드는 것을 피함

- □ 인덱스를 결정하는데 도움이 되는 몇 가지 지침(계속)
 - ✓ 지침 7: 후보 키는 기본 키가 갖는 모든 특성을 마찬가지로 갖기 때문에 인덱스를 생성할 후보
 - ✓ 지침 8: 인덱스는 화일의 레코드들을 충분히 분할할 수 있어야 함
 - ✓ 지침 9: 정수형 애트리뷰트에 인덱스를 생성
 - ✓ 지침 10: VARCHAR 애트리뷰트에는 인덱스를 만들지 않음
 - ✓ 지침 11: 작은 화일에는 인덱스를 만들 필요가 없음
 - ✓ 지침 12: 대량의 데이터를 삽입할 때는 모든 인덱스를 제거하고, 데이터 삽입이 끝난 후에 인덱스들을 다시 생성하는 것이 좋음

- □ 언제 인덱스가 사용되지 않는가?
 - ✓ 시스템 카탈로그가 오래 전의 데이터베이스 상태를 나타냄
 - ✓ DBMS의 질의 최적화 모듈이 릴레이션의 크기가 작아서 인덱스가 도움이 되지 않는다고 판단함
 - ✔ 인덱스가 정의된 애트리뷰트에 산술 연산자가 사용됨

SELECT *

FROM EMPLOYEE

WHERE SALARY * 12 > 4000000;

✓ DBMS가 제공하는 내장 함수가 집단 함수 대신에 사용됨

SELECT *

FROM EMPLOYEE

WHERE SUBSTR(EMPNAME, 1, 1) = '김';

- □ 언제 인덱스가 사용되지 않는가?(계속)
 - ✓ 널값에 대해서는 일반적으로 인덱스가 사용되지 않음

SELECT *

FROM EMPLOYEE

WHERE MANAGER IS NULL;

- □ 질의 튜닝을 위한 추가 지침
 - ✓ DISTINCT절의 사용을 최소화하라
 - ✓ GROUP BY절과 HAVING절의 사용을 최소화하라
 - ✓ 임시 릴레이션의 사용을 피하라
 - ✓ SELECT * 대신에 SELECT절에 애트리뷰트 이름들을 구체적으로 명시하라