4

第五章 数据库的存储结构

5.1 数据库存储介质的特点

数据库是大量、持久数据的集合,在现阶段用内存作为数据库的存储介质是不合适的。

- 采用多级存储器,用的最多的辅存是磁盘。
- 光盘由于速度和价格上的原因,近期无法取代硬盘。
- 磁带是顺序存取存储器,通常用作后备存储器。

- 活动头磁盘的存取时间由三部分组成: 寻道时间、等待时间以及传输时间。
- 磁盘上的数据划分为大小相等的物理块。磁盘与内存间的数据交换以物理块为单位。

以物理块为交换单位的优点:

- 1).减少I/O的次数,从而减少寻道和等待的时间。
- 2).减少间隙的数目,提高磁盘空间利用率。 物理快的大小由OS决定。

- 4
 - 一般,在磁盘和内存之间设立缓冲区以解决 二者的速度不匹配问题。

由于有多个缓冲块可供申请使用,磁盘的读写操作和读写数据的处理可以重叠进行。

- □ OS与DBMS都有各自的缓冲区。
- □ 不少DBMS采用延迟写与提前读技术,减少I/O,改善性能。

5.2 记录的存储结构

- 记录是目前商用数据库的基本数据单元,有定 长和变长之分。
- 记录的存储结构
 - 1.定位法——每个字段按其最大可能长度分配定长的 位置

2.相对法——每个字段没有固定的长度,而是用特 殊的字符分隔开

LI? MING? MALE? 1967#

问题:字段中也需要用到这些分隔符时,如何进行

表示?

3.计数法——每个字段的开始加上表示该字段长度 的字段

02LI04MING04MALE041967

问题: 计数法对字段的实际长度有什么要求?

5.2.2 记录在物理块上的分配

- 磁盘上,记录必须分配到物理块中。
 - ●记录跨快存储 (spanned)
 - ■记录不垮块存储 (unspanned)

设 B 为物理块的有效空间大小, R 为固定长记录的大小,若 B > R ,则每个物理块可容纳的记录数为:

p=[B/R]

p称为块因子 (Blocking Factor)。

记录一般不会刚好填满物理块,会留下不用的零头空间:

$$B-p\times R< R$$

记录1	记录2	记录3	记录4	

为了利用这部分空间,可以利用记录的跨块存储组织(spanned organization)。

-定长记录 (跨块)

块i	记录	:1	记录2	2	记录3		记录4	
块i+1	记录4(剩余部 分)	ìi	记录5	i	记录6	ì	己录7	

变长记录 (跨块)

块i	ìō	渌1	记录2	记录3	Y
块i+1	记录3(剩 余部分)	记录4	4	记录5	

5.2.3 物理块在磁盘上的分配

早期的DBMS中,通常由操作系统分配数据库所需的物理块,逻辑上相邻的数据可能被分散到磁盘的不同区域。使得访问数据时,性能下降。

现代DBMS中,都改由DBMS初始化时向操作系统一次性的申请所需的存储空间。

1、连续分配法(contiguous allocation)

将一个文件的块分配在磁盘的连续空间上, 块的次序就是其存储的次序,有利于顺序存取 多块文件,不利于文件的扩充。

2、链接分配法 (linked allocation) 物理块未必分配在磁盘的连续存储空间上,各物理块用指针链接,有利于文件的扩展,但效率较差。

- 3、簇集分配法 (clustered allocation) 上述两种方法的结合。
- 4、索引分配法 (indexed allocation) 每个文件有一个逻辑块号与其物理块地址对照的索引。

■ 数据压缩技术

- 1.消零或空格符法 (null suppression) 例如, bbbbb可以用#5表示; 000000可以用@6表示等。
- 2.串型代替法 (pattern substitution) 对反复出现的字符串,可以用一个省略符代替。

例如,串型表如右:

IBM PC/XT	(a)
0000	#

原始数据	压缩数据
IBM PC/XT 00001	@ #1
IBM PC/XT 00002	@ #2

3.索引法 (indexing)

串行代替法的变种,对重复出现的串行, 单独存储,在用到这些串行的地方,用指针 引用它。

索引法示例:

原始数据

SHOP#	CITY
0001	Nanjing
0002	Nanjing
0003	Nanjing
0004	Shanghai
0005	Shanghai

压缩数据 CITY表 SHOP# CITY Beijing Nanjing O002 Shanghai

问题:索引法对串型的长度有什么要求?

0004

0005

5.3 文件结构和存取路径

5.3.1 访问文件的方式

传统的数据模型都以记录为基础,记录的集合构成 文件。文件须按一定的结构组织和存储记录,按一定 的存取路径访问有关记录。

对数据库的操作最终要落实到对文件的操作。

文件结构及其所提供的存储路径直接影响数据访问的速度,通常针对不同的数据访问采用不同的文件结构。

文件访问方式按设计文件结构的观点分5类

- 1.查询文件的全部或相当多的记录 (≥15%)
- 2.查询某一特定记录
- 3.查询某些记录
- 4.范围查询
- 5.记录的更新

5.3.2 数据库对文件的要求

- 一些DBMS就以OS的的文件管理系统作为 其物理层的基础,更多的DBMS不用OS的文 件管理系统,而是独立设计其存储结构。原 因如下:
 - □ 传统文件系统不能提供实现DBMS功能所需的 附加信息。DBMS为了实现其功能,须在文件目 录、文件描述块、物理块等部分附加一些信息。
 - □ 传统文件系统主要面向批处理,数据库系统要求即时访问、动态修改。这就要求文件的结构能适应数据的动态变化,提供快速访问路径。

- □ 传统文件系统服务对象特殊,用途单一,共享 度低;数据库中的文件供所有用户共享,有些用 途甚至是不可知的。
- □ 减少DBMS对OS的依赖,提高DBMS的可移植性。
- □ 传统文件系统一旦建立以后,数据量比较稳定; 数据库中文件的数据量变化较大。

5.3.3 文件的基本类型

不同类型的访问各有其使用的文件结构和存取路径。DBMS通常提供多种文件结构,供数据库设计者选用。

- 1.堆文件 (heap file)
- 2.直接文件 (direct file)
- 3.索引文件 (indexed file)

1.堆文件

堆文件

记录6

记录5

记录4

记录3

记录2

记录1

记录1

记录2

• • •

记录6

- 最简单、最早使用的文件结构。记录按其插入的先后次序存放(所有记录在物理上不一定相邻接)
- 堆文件插入容易、查找 不方便(所提供的唯一 存取路径就是顺序搜索)

- 适于访问全部或相当多的记录,对于其它类访问效率 较低。(设文件记录数为N,查找某一记录的平均访 问次数为N+1/2)
- 若堆文件的记录按检索属性排序,可用二分查找法。 (但要以排序为代价)

假设,要删除右图堆文件中的第2,4,6条数据记录。 直接删除这三条记录的情况

如右图所示。

带来什么问题?

空间回收问题,后续记录需搬移,影响对文件的操作效率。

堆 文 记录8 记录7 记录5 记录3 记录1

解决方法

堆 文件

记录8

记录7

记录6

记录5

记录4

记录3

记录2

记录1

堆 文件

作删除 标记

记录8

记录7

记录6

记录5

记录4

记录3

记录2

记录1

文

集中删除 记录,并 进行记录 重排

堆 件

记录8

记录7

记录5

记录3

记录1

2.直接文件

直接文件中,将记录的某一属性用散列函数直接映射成记录的地址,被散列的属性称为散列键。

Student(SNO,SNAME,SEX,BIRTHDATE, DEPT)

散列函数 H(SNO)=Address

存储空间

直接文件存在的问题:

- □键所映射的地址范围固定(地址范围设的太大或
- 太小都不好,为什么?)。
- □ 地址重叠问题 (处理地址重叠增加了开销)。
- □ 直接文件只对散列键的访问有效。
- □ 不便于处理变长记录。
- □ 对于通用的DBMS很难找到通用的散列函数。

上述原因导致直接文件目前在数据库系统中使用不多。

3.索引文件

索引相当于一个映射机构,把关系中相应记录的 某个(些)属性的键值转换为该记录的存储地址 (或地址集)

@addr3				
	90041	周力	•••	计算机系
<u>@addr2</u>		•		
	90041	李林	•••	计算机系
@addr1		•		
	90041	陈燕	•••	计算机系
	•	<i>7</i> = <i>6</i>	李交响	

_	/+ /	
仔	储全	月

SNO	Address
90041	@addr2
90641	@addr1
90041	@addr3
	•••

学生表的索引文件

- 索引与散列的区别——索引文件有记录才占用 存储空间,使用散列空文件也占用全部文件空间。
- 索引本省占用空间,但索引一般较记录小得多

针对非散列键和非索引属性的访问,都不能有效发挥直接 文件或索引文件的优势。散列或索引失效时,两者谁的访问 代价更大?

- - 1.主索引——以主键为索引键(primary index)。
 - 2.次索引——以非主键为索引键(secendary index),建立次索引可以提高查询的效率,但增加了索引维护的开销。
 - 3.倒排文件——主索引+次索引的极端情况(文件的所有属性上都建立索引),有利于多属性值的查找,但数据更新时开销很大。

为了便于检索,索引项总是按索引键排序。

文件中的记录按索引键排序吗?

注意:索引项≠记录,并不是文件中的记录按索引键排序

受按门牌号找住户的启示(住户在"物理" 上按门牌号码排序),提出非稠密索引。

4

■ 非稠密索引与稠密索引

- 1.不为每个键值设立索引项的索引——非稠密索引
- 2.可以节省索引的存储空间,代价是文件要按索引 键排序
- 3.对一个文件,只能为一个索引键 (一般为主键) 建立非稠密索引 *(为什么?)*

- - 4.非稠密索引中,若干个记录组成一个单元存储区,单元存储区中的记录按索引键排序。
 - 5.单元存储区装满后,可向溢出区溢出(用指针指向溢出区),但溢出太多时,指针链接次数增加,将导致数据库性能下降。
 - 6.可以建立多级非稠密索引(通常最高一级索引应尽量 保证可以常驻内存)。

示例

查找索引键为211的记录的存储地址

稠密索引 (dense index)

- 每个键值对应一个索引项——稠密索引。
- 稠密索引的预查找功能(用记录的地址代替记录参与集合运算,减少I/O次数)。
- 索引溢出的问题

稠密索引中,每增加一个键值,就要增加一个索引项。索引也会有溢出的可能。

解决方法: 1.在每个索引块中预留发展的空间 2.建立索引溢出区

1.稠密索引中,若键值不唯一,则在最低级索引中,每个键值对应的可能是一个地址集(对应多个记录)。如果这些记录分散在不同的物理块内,稠密索引的优点并不能体现出来(并不一定能减少 I/O)。

例如:某个键值对应100个记录,且这100个记录分散在100个物理块中,虽然通过稠密索引可以一次获得这100个地址,但仍然要访问100个物理块。

2.解决方法——簇集索引 (clustering index)

采用簇集索引:把键值相同的记录在物理地址上集中存放。

键 指针 头块 链块1 链块n

常用索引总结

按主键排序 非稠密索引 主索引 不按主键排序 稠密索引 索引 按索引键排序并簇集, 稠密索引 不按索引键排序, 稠密索引

5.4 动态索引

从数据结构角度看:静态索引是个多分树;动态索引是一种平衡多分树(即B-树),常用B+树。

B+树的限制和规定:

- □ 每个节点最多有2k个键值, k称为B⁺树的秩 (Order);
- □ 根节点至少有一个键值,其它节点至少有k个键值, 节点内,键值有序存放;
- □ 除叶节点无子女外,其它节点若有J个键值,则有 J+1个子女;
- □ 所有叶节点都处于树的同一层,即树始终保持平衡。

插入算法:

从根向叶搜索,直至相应叶节点,若该叶节点不满,则将健值插入叶节点中;如叶节点已满(即已经有2K个键值),则将此叶节点分裂为二,叶节点分裂后,其双亲节点也必须增加一个键值,若双亲节点也点不满,插入过程结束;否则双亲节点继续分裂为两个节点,如此继续直到插入过程中止。

(K=1): 10, 15, 20, 25, 30, 35, 40, 50

删除算法:

先从根节点出发,找到待 删除键值所在叶节点;若删 除该键值后,叶节点中键值 数减为K-1个,则向其左右 兄弟叶节点借一个键值,以 保持每个叶节点存放键值不 少于K个;若其左右叶节点 都只有K个键值,则可将该 叶节点与其左(或右)叶节 点合并成包含2K-1个键值的 叶节点,合并后,其双亲节 点要减少一个键值,有可能 导致双亲节点的合并。

B+树实现的主索引

B+树实现的主索引包含如下2部分:索引集和顺序集。

节点类型 块中索引键数	P_0	K_0	P_1	K_1	•••	K_{n-1}	P_n
-------------	-------	-------	-------	-------	-----	-----------	-------

索引集节点

节点类型	块中索引键数	前向指针	后向指针	K_0	tid_0	K_1	tid_1	•••	K_n	tid_n	
------	--------	------	------	-------	---------	-------	---------	-----	-------	---------	--

顺序集节点

注:

- 1.节点一般是一个物理块。
- 2.元组标识符tid,实际上是记录的地址,由块号和记录在块中的指针号组成(使用记录在块中的指针号表示记录在块中的位置,好于直接用记录在块中的地址,方便记录在块内移动)。

- 要找键值K_x所对应的记录时, 从索引树的根开始,按下面的 规则自上而下地搜索:
 - 1.若 $K_x < K_\theta$,则沿 P_θ 所指的 节点向下搜索;
 - 2.若 $K_x > K_{n-1}$,则沿 P_n 所指的节点向下搜索;
 - 3.若 $K_{i-1} < K_x \le K_i$,则沿 P_i 所指的节点向下搜索。

注意:索引集节点中的键值不一定是文件中当前存在的键值(仅起"导航路标"的作用)。在搜索过程中,即使发现索引集节点中的键值等于要找的键值,查找仍要按上述规则进行下去。

索引集与顺序集的联系

顺序集节点中的键值要满足如下关系:

如果
$$P_i = P_0$$
,则 $K_{s0} < K_{s1} < ... < K_{s(n-1)} \le K_0$;

如果
$$P_i = P_n$$
,则 $K_{s(n-1)} > ... > K_{s1} > K_{s0} > K_{n-1}$;

否则:
$$K_{i-1} < K_{s0} < K_{s1} < \ldots < K_{s(n-1)} \le K_i$$
.

- B+树实现的主索引稍加修改后也可用于次索引(把顺序集结点的tid换成指针,因为一个键值可能对应多个tid)。
- B+树实现的各种索引都是稠密索引(非稠密索引的概念源于静态索引),提供了顺序搜索的功能,这是它的优点。

■ 搜索B+树所需的I/O次数决定于其级数。

设索引属性不同键值的数目为N,若索引键不是候选键,则记录数通常大于N。

B+树的级数决定于N,而不是记录数!

假设B+树索引部分共有L级,其秩为k,则各级的最小结点数依次为:

1, 2, 2(k+1), ..., $2(k+1)^{L-2}$

顺序集至少有2(k+1)L-2个结点。

得出:

 $N \ge 2(k+1)^{L-2} \times k$ $L \le 2 + log_{(k+1)}(N/2k) \approx 1 + log_{(k+1)}(N/2)$

L决定了找到所需顺序集结点所需的I/O次数(访问数据还要额外的I/O),例如k=99, N=2,000,000,有L<5,即至多经过4次I/O就可以找到相应的顺序集结点。

- 4
- B+树提供3种存取路径:
- 1.通过索引集进行树形搜索
- 2.通过顺序集进行顺序搜索
- 3.先通过索引找到入口,再沿顺序集顺 序搜索