

Curso: Sistemas de Informação

Disciplina : Banco de Dados II

Índices

Prof. M.e. Guiliano Rangel Alves

Capítulo 12: Indexação e hashing

- Conceitos básicos
- Índices ordenados
- Arquivos de índice de árvore B+
- Arquivos de índice de árvore binária
- Definição de índice em SQL
- Acesso por chave múltipla

Métrica de avaliação de índice

- Tipos de acesso admitidos com eficiência. Por exemplo,
 - registros com um valor especificado no atributo
 - ou registros com um valor de atributo caindo em um intervalo especificado de valores.
- Tempo de acesso
- Tempo de inserção
- Tempo de exclusão
- Sobrecarga de espaço

Indices ordenados

- Em um índice ordenado, as entradas de índice são armazenadas classificadas pelo valor da chave de busca. Por exemplo, catálogo de autor na biblioteca.
- Índice primário: em um arquivo ordenado sequencialmente, o índice cuja chave de busca especifica a ordem sequencial do arquivo.
 - Também chamado índice de agrupamento (ou clasterizado)
 - A chave de busca de um índice primário normalmente, mas não necessariamente, é a chave primária.
- Índice secundário: um índice cuja chave de busca especifica uma ordem diferente da ordem sequencial do arquivo. Também chamado índice não de agrupamento.
- Arquivo sequencial indexado: arquivo sequencial ordenado com um índice primário.

Arquivos de índice denso

■ Índice denso — O registro de índice aparece para cada valor de chave de busca no arquivo.

Arquivos de índice esparso

- Indice esparso: contém registros de índice para somente alguns valores de chave de busca.
 - Aplica-se quando os registros são ordenados sequencialmente por chave de busca
- Para localizar um registro com o valor de chave de busca K:
 - Encontramos o registro de índice com o maior valor de chave de busca < K
 - Pesquisamos o arquivo sequencialmente, começando no registro para o qual o registro de índice aponta
- Menos espaço e menos sobrecarga de manutenção para inserções e exclusões.
- Geralmente mais lento do que o índice denso para localizar registros.

Exemplo de arquivos de índice esparso

Indice multinível

- Se o índice primário não couber na memória, o acesso se torna dispendioso.
- Para reduzir o número de acessos de disco aos registros de índice, trate o índice primário mantido em disco como um arquivo sequencial e construa um índice esparso sobre ele.
 - índice externo um índice esparso do índice primário
 - índice interno o arquivo de índice primário
- Se até mesmo o índice externo for muito grande para caber na memória principal, outro nível de índice pode ser criado, e assim por diante.
- Os índices em todos os níveis precisam ser atualizados na inserção ou exclusão no arquivo.

Indice multinível (cont.)

Atualização de índice: exclusão

- Se o registro excluído foi o único registro no arquivo com seu valor de chave de busca específico, a chave de busca também é excluída do índice.
- Exclusão de índice de único nível:
 - Índices densos a exclusão da chave de busca é semelhante à exclusão de registro do arquivo.
 - Índices esparsos se houver uma entrada para a chave de busca no índice, ela é excluída substituindo a entrada no índice pelo próximo valor de chave de busca no arquivo (em ordem de chave de busca). Se o próximo valor de chave de busca já tiver uma entrada de índice, a entrada é excluída em vez de ser substituída.

Atualização de índice: inserção

- Inserção de índice de único nível:
 - Realize uma pesquisa usando o valor de chave de busca que aparece no registro a ser inserido.
 - Indices densos se o valor da chave de busca não aparecer no índice, insira-o.
 - Índices esparsos se o índice armazena uma entrada para cada bloco do arquivo, nenhuma mudança precisa ser feita no índice, a menos que um novo bloco seja criado. Nesse caso, o primeiro valor de chave de busca que aparece no novo bloco é inserido no índice.
- Algoritmos de inserção multinível (além de exclusão) são simples extensões dos algoritmos de único nível

- Frequentemente, alguém deseja encontrar todos os registros cujos valores em um certo campo (que não seja a chave de busca do índice primário) satisfazem alguma condição.
 - Exemplo 1: No banco de dados conta armazenado sequencialmente por número de conta, podemos querer encontrar todas as contas em determinada agência
 - Exemplo 2: como antes, mas onde queremos encontrar todas as contas com um saldo especificado ou intervalo de saldos
- Podemos ter um índice secundário com um registro de índice para cada valor de chave de busca; o registro de índice aponta para um balde que contém ponteiros para todos os registros reais com esse valor de chave de busca específico.

Índice secundário sobre o campo saldo de conta

Índices primários e secundários

- Indices secundários precisam ser densos.
- Índices oferecem benefícios substanciais quando procuram registros.
- Quando um arquivo é modificado, cada índice no arquivo precisa ser atualizado. A atualização de índices impõe sobrecarga na modificação do banco de dados.
- A varredura sequencial usando índice primário é eficiente, mas uma varredura sequencial usando um índice secundário é dispendiosa.
 - cada acesso a registro pode apanhar um novo bloco do

Arquivos de índice de árvore B+

- Desvantagem dos arquivos sequenciais indexados: o desempenho diminui quando o arquivo aumenta, pois muitos blocos de estouro são criados. É preciso reorganizar periodicamente o arquivo inteiro.
- Vantagem dos arquivos de índice B+: reorganiza-se automaticamente com pequenas mudanças locais, em face a inserções e exclusões. A reorganização do arquivo inteiro não é necessária para manter o desempenho.
- Desvantagem das árvores B+: trabalho extra de inserção e exclusão, sobrecarga de espaço.
- Vantagens das árvores B+ superiores às desvantagens, e por isso software muito usadas.

Exemplo de uma árvore B+

Árvore B+ para arquivo *conta* (n = 3)

Definição de índice em SQL

Crie um índice

create index <nome-índice> on <nome-relação> (<lista-atributos>)

Por exemplo:

create index *indice-b* on *agencia(nome-agencia)*

- Use *create unique index* para especificar indiretamente e impor a condição em que a chave de busca é uma chave candidata.
 - Não é realmente necessário se a restrição de integridade *unique* da SQL for admitida
- Para remover um índice drop index <nome-índice>

Acesso de chave múltipla

- Use índices múltiplos para certos tipos de consultas.
 - **Exemplo:**

select *número-conta* from *conta*

where *nome-agência* = "Perryridge" and *saldo* = 1000

- Estratégias possíveis para processar consulta usando índices sobre atributos isolados:
- Use índice sobre *nome-agência* para encontrar contas com saldos de \$1000; teste *nome-agência* = "Perryridge".
- Use índice sobre saldo para encontrar contas com saldos de \$1000; teste nome-agência = "Perryridge".
- Use índice nome-agência para encontrar ponteiros para todos os registros pertencentes à agência Perryridge. De modo semelhante, use índice sobre saldo. Apanhe a interseção dos dois conjuntos de ponteiros obtidos.

Indices sobre atributos múltiplos

- Suponha que temos um índice sobre a chave combinada (nome-agência, saldo).
- Com a cláusula where where nome-agência = "Perryridge" and saldo = 1000 o índice sobre a chave de busca combinada apanhará apenas registros que satisfazem as duas condições.
 - O uso de índices separados é menos eficiente podemos apanhar muitos registros (ou ponteiros) que satisfazem apenas uma das condições.
 - Também pode tratar de modo eficiente where nome-agência = "Perryridge" and saldo < 1000
- Mas não pode tratar de modo eficiente where nome-agência < "Perryridge" and saldo = 1000 Pode apanhar muitos registros que satisfazem a primeira, mas não a segunda condição.

