Árvore B, B* e B+

Murilo Gleyson Gazzola

Slides: Profa. Dra. Cristina Dutra de Aguiar Ciferri

Tópicos

- Árvore de Pesquisa
- Árvore B
- Árvore B*
- Arvore B+

Estrutura de Dados de Árvore

Estrutura de Dados de Árvore

Tópicos

- Árvore de Pesquisa
- Árvore B
- Árvore B*
- Árvore B+

Objetivos para balancear uma árvore de pesquisa

- Garantir que os nós sejam distribuídos por igual, de modo que a <u>profundidade da árvore</u> <u>seja minimizada</u> para determinado conjunto de chaves
- Tornar a <u>velocidade de pesquisa uniforme</u>, de modo que o tempo médio para encontrar qualquer chave aleatória seja aproximadamente o mesmo

Árvores de Pesquisa

• Uma <u>árvore de pesquisa</u> de ordem <u>p</u> é uma árvore que contém no máximo <u>p-1 valores de</u> <u>pesquisa</u> e <u>p</u> ponteiros na ordem $<P_1,C_1,P_2,C_2,...P_{q-1},C_{q-1},P_q>$

Objetivos para balancear uma árvore de pesquisa

 Garantir que os nós sejam distribuídos por igual, de modo que a <u>profundidade da árvore</u> <u>seja minimizada</u> para determinado conjunto de chaves

Estrutura Lógica de um Nó

Tópicos

- Árvore de Pesquisa
- + Árvore B
 - Características
 - Inserção
 - Pesquisa
 - Remoção
 - Análise
- Árvore B*
- Arvore B+

Árvore-B

- São árvores de pesquisa balanceadas projetadas para funcionar bem em discos magnéticos ou outros dispositivos de armazenamento secundário (Cormen, T.)
- Muitos SGBD usam árvores B ou variações de árvores B para armazenar informações

Árvore-B

- Método genérico para o armazenamento e a recuperação de dados
 - voltado para arquivos volumosos
 - proporciona rápido acesso aos dados
 - possui custo mínimo de overhead
- Referência
 - Bayer, R.; McCreight, E. Organization and Maintenance of Large Ordered Indexes.
 - Boing Corporation, 1972.

Árvore-B

- Autores por Bayer e McCreight, 1972
- Trabalho foi desenvolvido na Boeing Scientific Researh Labs.
- São árvores de pesquisa balanceadas projetadas para funcionar bem em discos magnéticos ou outros dispositivos de armazenamento secundário (Cormen, T.)
 - voltado para arquivos volumosos
 - proporciona rápido acesso aos dados

- Índice
 - extremamente volumoso
- Buffer-pool pequeno
 - apenas uma parcela do índice pode ser carregada em memória principal
 - operações baseadas em disco
- Desempenho
 - proporcional a log_K^Iou melhor

- I: tamanho do índice
- K: tamanho da página de disco

- Normalmente um nó da árvore B é tão grande quanto uma página de disco inteira.
- Desempenho (Goodrich M.)
 - Um árvore B com n itens tem complexidade de
 E/S
 - O(log_Bn) para operações de pesquisa/atualização e usa O (n/B) blocos.
 - B é o tamanho de um bloco.

- Desempenho
 - O número de acessos ao disco exigidos para a maioria das operações em uma árvore B é proporcional a sua altura (Cormen, T.).
 - Uma árvore B com *n* itens tem complexidade de
 E/S
 - O(log_Bn) para operações de pesquisa/atualização e usa O (n/B) blocos.
 - B é o tamanho de um bloco.

- Desempenho
 - O número de acessos ao disco exigidos para a maioria das operações em uma árvore B é proporcional a sua altura (Cormen, T.).

Nó

- seqüência ordenada de chaves
- conjunto de ponteiros
 - número de ponteiros = número de chaves + 1

Ordem

- número máximo de ponteiros que pode ser armazenado em um nó
- exemplo: árvore B de ordem 8

Nó

- seqüência ordenada de chaves
- conjunto de ponteiros
 - número de ponteiros = número de chaves + 1

Ordem

- número máximo de ponteiros que pode ser armazenado em um nó
- exemplo: árvore B de ordem 8
 - máximo de 7 chaves e 8 ponteiros

Nomenclatura

- Formalização da terminologia
 - especifica precisamente as propriedades que devem estar presentes para uma estrutura de dados ser qualificada como árvore-B
 - direciona a implementação do algoritmo de remoção da árvore-B
- Problema
 - literatura não é uniforme no uso e definição dos termos

- Características
 - balanceada
 - bottom-up para a criação (em disco)
 - nós folhas → nó raiz

Ordem

- Bayer and McGreight (1972)
 Cormen (1979)
 - número mínimo de chaves que podem estar em uma página da árvore
- Knuth (1973)
 - número máximo de descendentes que uma página pode ter
 - facilita a determinação de nó cheio
 - \Rightarrow chaves = ordem 1 (máximo)

usado na disciplina

Página ou Nó das Árvores B

- Quando uma árvore de pesquisa possui mais de uma chave por nó, ela deixa de ser binária e passa a ser chamadas n-árias.
- Os nós são mais comumentes chamados de páginas ao invés de nó. (Ziviani)

Ordem

- Bayer and McGreight (1972)
 Cormen (1979)
 - número mínimo de chaves que podem estar em uma página da árvore
- Knuth (1973)
 - número máximo de descendentes que uma nó pode ter
 - facilita a determinação de nó cheio

usado na disciplina

Ordem

- Bayer and McGreight (1972)
 Cormen (1979)
 - número mínimo de chaves que podem estar em uma página da árvore
- Knuth (1973)
 - número máximo de descendentes que uma nó pode ter
 - facilita a determinação de nó cheio

usado na disciplina

Nó Folha

- Bayer and McGreight (1972)
 - nível mais baixo das chaves

usado na disciplina

- Knuth (1973)
 - um nível depois do nível mais baixo das chaves
 - ⇒ folhas: registros de dados que podem ser apontados pelo nível mais baixo das chaves

Estrutura Lógica de um Nó

Estrutura Lógica de um Nó

Árvore-B de Ordem m

- Split
 - os descendentes são divididos o mais uniformemente possível entre as páginas velha e nova
- Cada página, exceto a raiz e os nós folhas
 - [m/2] descendentes (pelo menos)
 - [m/2] 1 chaves (no mínimo)

Árvore-B de Ordem m

- Split
 - os descendentes são divididos o mais uniformemente possível entre as páginas velha e nova
- Cada página, exceto a raiz e os nós folhas
 - [m/2] descendentes (pelo menos)
 - [m/2] 1 chaves (no mínimo)

Definição Formal

Árvore-B com ordem m

- cada página possui um máximo de m descendentes
- cada página, exceto a raiz e as folhas, possui no mínimo [m/2] descendentes → taxa de ocupação
- a raiz possui pelo menos 2 descendentes, a menos que seja um nó folha
- todas as folhas aparecem no mesmo nível
- uma página interna com k descendentes contém k-1 chaves
- uma folha possui no mínimo [m/2] 1 chaves e
 no máximo m 1 chaves → taxa de ocupação

Tópicos

- Árvore de Pesquisa
- + Árvore B
 - Características
 - Inserção
 - Pesquisa
 - Remoção
 - Análise
- Árvore B*
- Arvore B+

Inserção de Dados (Chave)

- Característica
 - sempre realizada nos nós folhas
- Situações a serem analisadas
 - árvore vazia
 - overflow no nó raiz
 - inserção nos nós folhas

Inserção: Situação Inicial

- Criação e preenchimento do nó
 - primeira chave: criação do nó raiz
 - demais chaves: inserção até a capacidade limite do nó
- Exemplo
 - nó com capacidade para 7 chaves
 - chaves: letras do alfabeto
 - situação inicial: árvore vazia

Inserção: Situação Inicial

- Chaves B C G E F D A
 - inseridas desordenadamente
 - mantidas ordenadas no nó
- Ponteiros (*)
 - nós folhas: -1 ou fim de lista (NIL)
 - nós internos: RRN do nó filho ou -1
- Nó raiz (= nó folha)

Inserção: Situação Inicial

- Chaves B C G E F D A
- Ponteiros (*)
 - nós folhas: -1 ou fim de lista (NIL)
 - nós internos: RRN do nó filho ou -1
- Nó raiz (= nó folha)

Inseridas ordenadas ou desordenadas?
Ocorre overflow?

Inserção: Situação Inicial

- Chaves B C G E F D A
- Ponteiros (*)
 - nós folhas: -1 ou fim de lista (NIL)
 - nós internos: RRN do nó filho ou -1
- Nó raiz (= nó folha)

* A * B * C * D * E * F * G *

Inseridas ordenadas ou desordenadas?

- Passo 1 particionamento do nó (split)
 - nó original → nó original + novo nó
 - *split* 1-to-2
 - as chaves são distribuídas uniformemente nos dois nós
 - chaves do nó original + nova chave
- Exemplo: inserção de J

- Passo 1 particionamento do nó (split)
 - nó original → nó original + novo nó
 - *split* 1-to-2
 - as chaves são distribuídas uniformemente nos dois nós
 - chaves do nó original + nova chave

Passo 1 - Inserção J

- Passo 2 criação de uma nova raiz
 - a existência de um nível mais alto na árvore permite a escolha das folhas durante a pesquisa
- Exemplo

- Passo 3 promoção de chave (promotion)
 - a primeira chave do novo nó resultante do particionamento é promovida para o nó raiz
- Exemplo

Inserção: Nós Folhas

- Passo 1 pesquisa
 - a árvore é percorrida até encontrar o nó folha no qual a nova chave será inserida
- Passo 2 inserção em nó com espaço
 - ordenação da chave após a inserção
 - alteração dos valores dos campos de referência

nó folha em memória principal

Inserção: Nós Folhas

- Passo 2 inserção em nó cheio
 - particionamento
 - criação de um novo nó (nó original → nó original + novo nó)
 - distribuição uniforme das chaves nos dois nós
 - promoção
 - escolha da primeira chave do novo nó como chave separadora no nó pai
 - ajuste do nó pai para apontar para o novo nó
 - propagação de *overflow*

Exemplo

- Insira as seguintes chaves em um índice árvore-B
 - CSDTAMPIBWNGURKEHOLJYQZFXV
- Ordem da árvore-B: 4
 - em cada nó (página de disco)
 - número de chaves: 3
 - número de ponteiros: 4

- Passo 1 inserção de C, S, D
 - criação do nó raiz
 - C
 - C S
 - C D S

Próximo

- Passo 2 inserção de T
 - nó raiz cheio

- Próximo
- Passo 2 inserção de T
 - nó raiz cheio

- criação de uma nova raiz
- promoção de S

- Passo 3 inserção de A
 - nó folha com espaço

- Passo 4 inserção de M
 - nó folha 0 cheio

- particionamento do nó
- promoção de D

- Passo 5 inserção de P
 - nós folhas com espaço

- Passo 5 inserção de I
 - nós folhas com espaço

- Passo 5 inserção de B
 - nós folhas com espaço

- Passo 5 inserção de I, B, W
 - nós folhas com espaço

- Passo 6 inserção de N
 - nó folha 3 cheio

- particionamento do nó
- promoção de N

Próximo

- Passo 7 inserção de G, U, R
 - nós folhas com espaço

- Passo 8 inserção de K
 - nó folha 3 cheio

- particionamento do nó 3
- promoção de K
- particionamento do nó 2
- promoção de N

... EHOLJYQZFXV

• Finalizar a construção da árvore

Exercícios

- Na árvore-B do exemplo anterior, insira a chave \$, sendo que \$ < A.
- Insira as seguintes chaves em um índice árvore-B
 - CSDTAMPIBWNGURKEHOLJYQZFXV
 - In diferentemente do exemplo anterior, escolha o último elemento do primeiro nó para promoção durante o particionamento do nó.

Algoritmo

- Estrutura de dados
 - para cada bloco de disco
 - diferentes formas de implementação
 - contador de ocupação
 - chaves ⇒ caracteres
 - ponteiros ⇒ campos de referência para cada chave

Declaração (Pascal)

```
type BTPAGE = record

KEYCOUNT: integer;

// MAXKEYS: número máximo de chaves por bloco

KEY: array [ 1..MAXKEYS] of char;

// MAXCHILDREN: número máximo de ponteiros por bloco

CHILD: array [ 1..MAXCHILDREN] of integer;

end;
```

var PAGE: BTPAGE;

- PAGE.KEYCOUNT
 - útil para determinar se o bloco está chejo

Declaração em C - Estrutura

```
#define ORDEM 5

typedef struct pagina {
 short n;
 int chave[ORDEM-1];
 struct pagina* filho[ORDEM];
} tpag;
```


Exemplo

Arquivo da Árvore B

Conjunto de registros de tamanho fixo

contém um bloco de disco

Tópicos

- Árvore de Pesquisa
- + Árvore B
 - Características
 - Inserção
 - Pesquisa
 - Remoção
 - Análise
- Árvore B*
- Arvore B+

Algoritmo: Pesquisa

```
bool busca(arvoreB *raiz, int info)
arvoreB *no;
int pos; //posição retornada pelo busca binária.
no = raiz;
while (no != NULL)
  pos = busca_binaria(no, info);
  if (pos < no->num_chaves && no->chaves[pos] == info)
 return(true);
  else no = no->filhos[pos];
return(false);
```

É muito semelhante, porém ao invés de tomar uma decisão binária em cada nó, tomamos uma decisão de ramificação de várias vias.

Algoritmo: Pesquisa

```
int busca_binaria(arvoreB *no, int info)
int meio, i, f;
i = 0;
f = no->num chaves-1;
while (i \le f)
  meio = (i + f)/2;
  if (no->chaves[meio] == info)
 return(meio); //Encontrou. Retorna a posição em que a chave está.
  else if (no->chave[meio] > info
 f = meio - 1;
 else i = meio + 1;
 return(i); //Não encontrou. Retorna a posição do ponteiro para o filho.
```


Algoritmo: Pesquisa

```
if KEY was found then
 RRN corrente contém a chave
 FOUND_RRN := RRN
 FOUND_POS := POS
 return FOUND
 chave de busca encontrada
 else
 a chave de busca não foi encontrada, portanto
 procura a chave de busca no nó filho
 return (search(PAGE.CHILD[POS], KEY, FOUND RRN,
 FOUND POS))
 endif
 endif
end FUNCTION
```

Busca da Chave "K"

Busca da Chave <u>"K"</u>

PAGE = G I M não encontrado

Busca da Chave "K"

PAGE.CHILD[2] = NIL → <u>chave de busca não encontrada</u> return NOT FOUND

Busca da Chave "M"

Busca da Chave M

Ponteiro 2->3

POS = 2

Algoritmo: Pesquisa

```
FUNCTION: search (RRN, página a ser pesquisada

KEY, chave sendo procurada

FOUND_RRN, página que contém a chave

FOUND_POS) posição da chave na página

if RRN == NIL then

return NOT FOUND chave de busca não encontrada

else

read page RRN into PAGE leia o bloco apontado por RRN na


variável PAGE
```

look through PAGE for KEY, setting POS equal to the position where KEY occurs or should occur

Algoritmo: Pesquisa

```
if KEY was found then
 RRN corrente contém a chave
 FOUND_RRN := RRN
 FOUND_POS := POS
 return FOUND
 chave de busca encontrada
 else
 a chave de busca não foi encontrada, portanto
 procura a chave de busca no nó filho
 return (search(PAGE.CHILD[POS], KEY, FOUND RRN,
 FOUND POS))
 endif
 endif
end FUNCTION
```


Busca da Chave K

search (2, K, FOUND_RRN, FOUND_POS)

PAGE =
$$D N S$$
 não existe $\rightarrow POS = 1$

Busca da Chave K

 search (PAGE.CHILD[1], K, FOUND_RRN, FOUND_POS)

Busca da Chave K

 search (PAGE.CHILD[2], K, FOUND_RRN, FOUND_POS)

PAGE.CHILD[2] = NIL → chave de busca não encontrada return NOT FOUND

Busca da Chave M

search (2, M, FOUND_RRN, FOUND_POS)

PAGE =
$$D N S$$
 não existe $\rightarrow POS = 1$

Busca da Chave M

 search (PAGE.CHILD[1], M, FOUND_RRN, FOUND_POS)

chave de busca encontrada

Tópicos

- Árvore de Pesquisa
- + Árvore B
 - Características
 - Inserção
 - Pesquisa
 - Remoção
 - Análise
- Árvore B*
- Arvore B+

- Remoção de uma chave em um nó folha, <u>sem</u> causar <u>underflow</u>
 - situação mais simples possível
- Solução

- Remoção de uma chave em um nó folha, <u>sem</u> <u>causar underflow</u>
 - situação mais simples possível
- Solução
 - eliminar a chave da página
 - rearranjar as chaves remanescentes dentro da página para fechar o espaço liberado

- Remoção de uma chave em um nó não folha
- Solução

- Remoção de uma chave em um nó não folha
- Solução
 - sempre remover chaves somente nas folhas
- Passos
 - trocar a chave a ser removida com a sua chave sucessora imediata (que está em um nó folha)
 - remover a chave diretamente do nó folha

 Remoção de uma chave em um nó, <u>causando</u> <u>underflow</u>

Solução:

- Remoção de uma chave em um nó, <u>causando</u>
 - <u>underflow</u>

Solução: Redistribuição

Quando o nó possui menos que a metade cheio.

- procurar uma página irmã (i.e., que possui o mesmo pai) adjacente que contenha mais chaves do que o mínimo
- se encontrou
 - redistribuir as chaves entre as páginas
 - reacomodar a chave separadora, modificando o conteúdo do nó pai

- Remoção de uma chave em um nó, causando underflow e a redistribuição não pode ser aplicada
- Solução: Concatenação
 - combinar para formar uma nova página
 - o conteúdo do nó que sofreu underflow
 - o conteúdo de um nó irmão adjacente
 - a chave separadora no nó pai
 - tratar o underflow no nó pai, caso necessário

Concatenação

- Processo inverso do split
- Características
 - reverte a promoção de uma chave
 - pode causar underflow no nó pai
 - ⇒ concatenação pode ser propagada em direção ao nó raiz

ocorre a redução no número total de nós da árvore

- Underflow no nó pai causado pela remoção de uma chave em um nó filho
- Solução
 - utilizar redistribuição ou concatenação,
 dependendo da quantidade de chaves que a página irmã adjacente contém

- Diminuição da altura da árvore
- Característica
 - o nó raiz possui uma única chave
 - a chave é absorvida pela concatenação de seus nós filhos
- Solução
 - eliminar a raiz antiga
 - tornar no nó resultante da concatenação dos nós filhos a nova raiz da árvore

Remoção em Árvore-B

- se a chave a ser removida não estiver em um nó folha, troque-a com sua sucessora imediata, que está em um nó folha
- 2. remova a chave
- após a remoção, se o nó satisfaz o número mínimo de chaves, nenhuma ação adicional é requerida

Remoção em Árvore-B

- 4. após a remoção, caso ocorra *underflow*, verifique o número de chaves nos nós irmãos adjacentes à esquerda e à direita
 - a. se algum nó irmão adjacente possui mais do que o número mínimo de chaves, aplique a redistribuição
 - se nenhum nó irmão adjacente possui mais do que o número mínimo de chaves, aplique a concatenação

Remoção em Árvore-B

- 5. se ocorreu concatenação, repita os passos 3 a 5 para o nó pai
- 6. se a última chave da raiz for removida, a altura da árvore é diminuída

Remoção: Diferentes Casos

FIGURE 8.29 Six situations that can occur during deletions.

Redistribuição

- Representa uma idéia inovadora
 - diferente do split ou da concatenação
- Não se propaga para os nós superiores
 - apenas efeito local na árvore
- Baseada no conceito de nós irmãos adjacentes
 - dois nós logicamente adjacentes, mas com pais diferentes não são irmãos

Redistribuição

- Não fixa a forma na qual as chaves devem ser redistribuídas
 - possibilidade 1: mover somente uma chave,
 mesmo que a distribuição das chaves entre as páginas não seja uniforme
 - possibilidade 2: mover k chaves
 - possibilidade 3: distribuição uniforme das chaves entre os nós

mais

comum

103

Redistribuição durante Inserção

Funcionalidade

 permite melhorar a taxa de utilização do espaço alocado para a árvore

split

 divide uma página com overflow (i.e., working page) em duas páginas semi-vazias (i.e., page e newpage)

redistribuição

a chave que causou
 overflow (além de outras
 chaves) pode ser
 colocada em outra
 página

Redistribuição durante Inserção

- Opção interessante
 - a rotina de redistribuição já está codificada para prover suporte à remoção
 - a redistribuição evita, ou pelo menos adia, a criação de novas páginas
 - tende a tornar a árvore-B mais eficiente em termos de utilização do espaço em disco
 - garante um melhor desempenho na busca, desde que um número menor de nós pode reduzir a altura da árvore, por exemplo

Split x Redistribuição

- Somente split na inserção
 - no pior caso, a utilização do espaço é de cerca de 50%
 - em média, para árvores grandes, o índice de ocupação é de ~69%
- Com redistribuição na inserção
 - em média, para árvores grandes, o índice de ocupação é de ~86%

Tópicos

- Árvore de Pesquisa
- + Árvore B
 - Características
 - Inserção
 - Pesquisa
 - Remoção
 - Análise
- Árvore B*
- Arvore B+

Complexidade

- Profundidade do caminho de busca
 - número máximo de acessos a disco

pior caso

- Relacionamento
 - tamanho da página de disco
 - ex: árvore-B de ordem 512 → 511 chaves/página
 - número de chaves
 - ex: 1.000.000 de chaves
 - ⇒ número de níveis que pode ser atingido?

Complexidade

- Profundidade do caminho de busca
 - número máximo de acessos a disco

pior caso

- Relacionamento
 - tamanho da página de disco
 - ex: árvore-B de ordem 512 → 511 chaves/página

Observação 1

número de descendentes de um nível da árvore-B número de chaves contidas + ;
no nível em questão e
em todos os níveis acima

árvore-B com 27 chaves e 28 descendentes

Observação 2

- Propriedades da árvore-B de ordem m
 - cálculo do número mínimo de descendentes de um nível

nível	número mínimo de descendentes
1	2
2	2 x [m/2]
3	$2 \times \lceil m/2 \rceil \times \lceil m/2 \rceil = 2 \times \lceil m/2 \rceil^2$
4	$2 \times [m/2] \times [m/2] \times [m/2] = 2 \times [m/2]^{3}$
d	2 x [m/2] d-1

para qualquer nível d, com exceção da raiz (nível 1)

Complexidade

- Número de chaves (N)
 - N + 1 descendentes no nível das folhas
- Profundidade da árvore-B no nível das folhas
 - -d
- Relacionamento
 - N + 1 descendentes e
 - número mínimo de descendentes da árvore-B com profundidade d

Complexidade

$$N + 1 \ge 2 \times \lceil m/2 \rceil^{d-1}$$

 $d \le 1 + \log_{\lceil m/2 \rceil} ((N + 1)/2)$

Exemplo

$$-m = 512$$

-N = 1.000.000

$$-d \le 1 + \log_{256} (500.000,50) \Rightarrow d \le 3,37$$

acesso a disco adicional: arquivo de dados

a árvore possui não mais do que 3 níveis de altura

Tópicos

- Árvore de Pesquisa
- Árvore B
- + Árvore B*
 - Características
 - Diferenças
- Arvore B+

Árvore-B*

- Proposta por Knuth em 1973
 - variação de árvore-B
- Característica
 - cada nó contém, no mínimo, 2/3 do número máximo de chaves
- Posterga o split
 - estende a noção de redistribuição durante a inserção para incluir novas regras para o particionamento de nós

Árvore-B*

- Proposta por Knuth em 1973
 - variação de árvore-B
- Mínimo de chave
- Posterga o split

Efeito disso?

Árvore-B*

- Geração
 - processo de subdivisão
- Características
 - a subdivisão é adiada até que duas páginas irmãs estejam cheias
 - na seqüência, a divisão do conteúdo das duas páginas em três páginas (two-to-three split) é realizada

Tópicos

- Árvore de Pesquisa
- Árvore B
- + Árvore B*
 - Características
 - Diferenças
- Arvore B+

Uso da Redistribuição

- Situações (árvore-B e árvore-B*)
 - diferem das árvores B em relação ao particionamento de suas páginas
 - árvore-B
 - split 1-to-2

- árvore-B*
 - split 2-to-3
 - pelo menos um nó irmão está cheio

Split 2-to-3

Definição Formal

- Propriedades de uma Árvore-B*
 - cada página possui um máximo de m descendentes
 - cada página, exceto a raiz e as folhas, possui no mínimo
 (2m-1)/3 descendentes taxa de ocupação
 - a raiz possui pelo menos 2 descendentes, a menos que seja um nó folha
 - todas as folhas aparecem no mesmo nível
 - uma página interna com k descendentes contém k-1 chaves
 - uma folha possui no mínimo [(2m-1)/3] chaves e
 no máximo m 1 chaves → taxa de ocupação

Observações

- Mudança na taxa de ocupação
 - afeta as rotinas de remoção e redistribuição
- Particionamento da raiz
 - problema
 - raiz não possui nó irmão
 - soluções
 - dividir a raiz usando a divisão convencional (1-to-2 split); ou
 - permitir que a raiz seja maior

Tópicos

- Árvore de Pesquisa
- Árvore B
- Árvore B*
- + Árvore B+
 - Inserção
 - Remoção

Sequence Sets

- Problema
 - manter os registros ordenados fisicamente pela chave (sequence set)
- Solução
 - organizar registros em blocos

um bloco consiste na unidade básica de entrada e saída e deve ter seu tamanho determinado pelo tamanho do buffer-pool

B-tree of order 4

B+-tree of order 4

Sequence Sets

- Problema
 - manter os registros ordenados fisicamente pela chave (sequence set)
- Solução
 - organizar registros em blocos

Uso de Blocos

Características

- o conteúdo de cada bloco está ordenado, e pode ser recuperado em um acesso
- cada bloco mantém um 'ponteiro' para o bloco antecessor e um 'ponteiro' para o bloco sucessor
- blocos logicamente adjacentes não estão (necessariamente) fisicamente adjacentes
- Garante acesso sequencial ao arquivo

Problema 1

- Inserção de registros pode provocar overflow em um bloco
- Solução
 - dividir o bloco, em um processo análogo ao realizado em árvores-B
 - passos
 - divide os registros entre os dois blocos
 - rearranja os ponteiros

não existe promoção!

Problema 2

- Remoção de registros pode provocar underflow em um bloco
- Solução
 - concatenar o bloco com o seu antecessor ou sucessor na seqüência lógica
 - redistribuir os registros, movendo-os entre blocos logicamente adjacentes

Exemplo: Inserção de CARTER

bloco 1	ADAMS		BAIRD		BIXBY	 BOONE		Ы
bloco 2	BYNUM		CART		COLE	 DAVES		
bloco 3	DENVER		ELLIS					- -
51000 3	!							
bloco 1	ADAMS		BAIRD		BIXBY	BOONE		
DIOCO I	ADAMS	•••	DAIRD	•••	DIADT	 BOONE	•••	_
bloco 2	BYNUM		CART		CARTER			
bloco 3	DENVER		ELLIS					-
								-
bloco 4	COLE		DAVIS	•••				

Exemplo: Remoção de DAVIS

bloco 1	ADAMS		BAIRD		BIXBY		BOONE		Ы
bloco 2	BYNUM		CART		CARTER				
bloco 3	DENVER		ELLIS						
bloco 4	COLE		DAVIS						
bloco 1	ADAMS		BAIRD		BIXBY		BOONE		Ы
bloco 2	BYNUM		CART		CARTER				
bloco 3	disponível para uso]	
bloco 4	COLE		DENVER		ELLIS				

Indexação

- Característica
 - os registros podem ser acessados em ordem, sequencialmente, pela chave
- Problema
 - localizar eficientemente um bloco com um registro particular, dado a chave do registro
- Uma solução (contexto da disciplina)
 - árvore-B+ (pré-fixada)

Árvore-B+ Pré-Fixada

- Estrutura híbrida
 - chaves
 - organizadas como árvore-B (i.e., index set)
 - nós folhas
 - consistem em blocos de sequence set
- Pré-fixada simples
 - armazena na árvore as cadeias separadoras mínimas entre cada par de blocos

Separadores

- Características
 - são mantidos no índice, ao invés das chaves de busca
 - possuem tamanho variável
- Exemplo

Separadores

- Desafio
 - escolher o menor separador para utilizar no índice
- Tabela de decisão

chave de busca x separador	decisão			
chave < separador	procure à esquerda			
chave = separador	procure à direita			
chave > separador	procure à direita			

Árvore-B+ Pré-Fixada

Manutenção

- Cenários
 - inserção
 - remoção
 - overflow
 - underflow

- Efeitos colaterais
 - sequence set
 - árvore-B+

Tópicos

- Árvore de Pesquisa
- Árvore B
- Árvore B*
- + Árvore B+
 - Inserção
 - Remoção

Remoção de EMBRY

Remoção de EMBRY

- Efeito no sequence set
 - limitado a alterações no bloco 4

Remoção de EMBRY

- Efeito na árvore-B+
 - nenhum: E é uma boa chave separadora

Remoção de FOLKS

Remoção de FOLKS

- Efeito no sequence set
 - limitado a alterações no bloco 6

Remoção de FOLKS

- Efeito na árvore-B+
 - nenhum: custos elevados

Inserção de EATON

Inserção de EATON

- Efeito no sequence set
 - limitado a alterações no bloco 4

Inserção de EATON

- Efeito na árvore-B+
 - nenhum: E é uma boa chave separadora

Inserção de AVERY

Inserção de AVERY

- Efeito no sequence set
 - dados do bloco 1 + AVERY distribuídos entre os blocos 1 e 7

Inserção de AVERY

- Efeito na árvore-B+
 - separador adicional AY

Remoção de CAEL

Remoção de CAEL

- Efeito no sequence set
 - concatenação dos blocos 2 e 3

Remoção de CAEL

- Efeito na árvore-B+
 - remoção de CAMP e concatenação de nós

Inserção e Remoção

- Primeiro passo: Sequence Set
 - inserir ou remover o dado
 - tratar, caso necessário
 - split
 - contatenação
 - redistribuição

alterações são sempre realizadas a partir do arquivo de dados

Inserção e Remoção

- Segundo passo: Árvore-B⁺
 - se split no sequence set
 inserir um novo separador no índice
 - se concatenação no sequence set
 remover um separador do índice
 - se distribuição no sequence set
 alterar o valor do separador no índice

Exercícios

1) Considere-se uma árvore B + em que n = 4, (o número máximo de chaves num nó). Suponhamos que a árvore B + inicialmente consiste de um único nó, que é ao mesmo tempo a raiz e a única folha, que tem o número 1. Qual é o número mínimo de chaves que podem aparecer em um nó de folha não raiz?

Exercícios

2) Construa uma Árvore-B com t=2, para as letras inseridas nesta ordem: F, S, Q, K, C, L, H, T, V, W, R, N, P, A, B, X, Y, D, Z, E

3) Considere o conjunto de chaves 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13. Faça a inserção numa Árvore-B+ de modo que a árvore resultante tenha três níveis.