Árvores-B (Parte IIa)

SCC203 – Algoritmos e Estruturas de Dados II

Graça Nunes

Relembrando

 Inserindo a sequência M, A, B, C, X, D, E em uma árvore-B de ordem 3 (portanto, 2 chaves por nó/página e 3 ponteiros filhos)

Estrutura de dados

- determina cada página de disco
- pode ser implementada de diferentes formas

Implementação adotada

- contador de ocupação (número de chaves por página)
- chaves ⇒ caracteres (por simplicidade)
- ponteiros ⇒ campos de referência para as páginas filhas

Declaração da Página

```
In C:
struct BTPAGE {
 short KEYCOUNT;
 /* number of keys stored in PAGE */
 char KEY[MAXKEYS];
 /* the actual keys
 short
 CHILDIMAXKEYS+11; /* RRNs of children
In Pascal:
TYPE
 BTPAGE - RECORD
 KEYCOUNT:
 integer;
 array[1..MAXKEYS] of char;
 : array[1..MAXCHILDREN] of integer
VAR
 PAGE : BTPAGE;
```

MAXKEYS: número máximo de chaves por página de disco

Declaração da Página


```
In C:
struct BTPAGE {
 short KEYCOUNT;
 /* number of keys stored in PAGE */
 KEY[MAXKEYS]; /* the actual keys
 CHILD[MAXKEYS+1]; /* RRNs of children
} PAGE;
In Pascal:
TYPE
 BTPAGE - RECORD
 KEYCOUNT:
 integer;
 : array[1..MAXKEYS] of char;
 : array[1..MAXCHILDREN] of integer
 CHILD
 END:
VAR
 PAGE : BTPAGE;
 PAGE.CHILD[]: contém
```


PAGE.KEYCOUNT: determina se a página está cheia ou não

PAGE.CHILD[]: contém os RRN dos nós-filhos ou -1 (ou NIL) se não houver descendentes

Arquivo da Árvore-B

4

Arquivo da Árvore-B

PAGE.KEY[i] : PAGE.CHILD[i] – ponteiro à esquerda PAGE.CHILD[i+1] – ponteiro à direita

Arquivo da Árvore-B

Conjunto de registros de tamanho fixo

- Cada registro
 - contém uma página de disco

- Operações básicas
 - Pesquisa, inserção e remoção
- Características gerais dos algoritmos
 - algoritmos recursivos
 - dois estágios de processamento
 - em páginas inteiras e...
 - dentro das páginas

 Exercício: escreva o algoritmo de busca em árvore binária

Algoritmo: Pesquisa

- Dados: Raiz da árvore + chave procurada
- Saída: Achou + RRN da pag. + posição da chave na pag. ou Não-Achou

Se árvore vazia retorne Não-Achou Senão

leia página raiz do arquivo;
procure chave na página;
se encontrou retorne RRN e posição da chave na pag.
senão pesquise <u>recursivamente</u> na subárvore
apropriada da raiz

Refinando o Algoritmo

```
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
 leia página identificada por RRN e armazene em PAGE
 procure KEY em PAGE, fazendo POS igual a posição em que KEY ocorre ou deveria ocorrer
 if KEY encontrada then
 FOUND_RRN := RRN
 //RRN corrente contém a chave
 //POS contém a posição da chave em PAGE
 FOUND POS := POS
 return FOUND
 else return (search(PAGE.CHILD[POS], KEY, FOUND_RRN, FOUND_POS)) //a chave de busca
 não foi encontrada,
```


então se procura a chave no nó filho

Busca da Chave K

search (2, K, FOUND_RRN, FOUND_POS)

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 \rightarrow 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)

$$PAGE = G I M$$

chave de busca encontrada

Algoritmo: Inserção

- Observações gerais
 - inicia-se com uma pesquisa que desce até o nível dos nós folhas
 - uma vez escolhido o nó folha no qual a nova chave deve ser inserida, os processos de inserção, particionamento (split) e promoção (promotion) propagam-se em direção à raiz
 - construção <u>bottom-up</u>

Algoritmo: Inserção

- Fases (procedimento recursivo)
 - 1. busca pela página (search step)
 - pesquisa da página antes da chamada recursiva
 - 2. chamada recursiva (recursive call)
 - move a operação para os níveis inferiores da árvore
 - 3. inserção, split e promotion (insertion and splitting logic)
 - executados após a chamada recursiva
 - a propagação destes processos ocorre no retorno da chamada recursiva

caminho inverso ao da pesquisa

Parâmetros

- CURRENT_RRN
 - RRN da página da árvore-B que está atualmente em uso (inicialmente, a raiz)
- KEY
 - a chave a ser inserida
- PROMO_KEY
 - retorna a chave promovida, caso a inserção resulte no particionamento e na promoção da chave
- PROMO_R_CHILD
 - retorna o ponteiro para o filho direito de PROMO_KEY
 - quando ocorre um particionamento, n\u00e3o somente a chave promovida deve ser inserida em um n\u00f3 de n\u00edvel mais alto da \u00e1rvore, mas tamb\u00e9m deve ser inserido o RRN da nova p\u00e1gina criada no particionamento

Valores de retorno

PROMOTION

 quando uma inserção é feita e uma chave é promovida ⇒ condição de nó cheio (i.e., overflow)

NO PROMOTION

 quando uma inserção é feita e nenhuma chave é promovida ⇒ nó com espaço livre

ERROR

■ quando uma chave sendo inserida já existe na árvore-B ⇒ índice de chave primária

21

- Variáveis locais
 - PAGE
 - página atualmente examinada pela função
 - NEWPAGE
 - página nova resultante do particionamento
 - POS
 - posição na página (i.e., PAGE) na qual a chave já ocorre ou deveria ocorrer
 - P_B_KEY
 - chave promovida do nível inferior para ser inserida em PAGE
 - P_B_RRN
 - RRN promovido do nível inferior para ser inserido em PAGE
 - filho à direita de P_B_KEY

FUNCTION: insert(CURRENT_RRN, KEY, PROMO_R_CHILD, PROMO_KEY)

if CURRENT_RRN=NIL then
PROMO_KEY:=KEY
PROMO_R_CHILD:=NIL
return PROMOTION

else

leia página CURRENT_RRN e armazene em PAGE procure por KEY em PAGE faça POS igual a posição em que KEY ocorre ou deveria ocorrer

if KEY encontrada then produza mensagem de erro indicado que chave já existe retorne ERRO

RETURN_VALUE:=insert(PAGE.CHILD[POS], KEY, P_B_RRN, P_B_KEY)

Recursive call

...

step

Search

insertion and splitting logic

```
if RETURN_VALUE = NO PROMOTION or ERROR then return RETURN_VALUE
```


elseif há espaço em PAGE para P_B_KEY then inserir P_B_KEY e P_B_RRN em PAGE return NO PROMOTION

else

split(P_B_KEY, P_B_RRN, PAGE, PROMO_KEY, PROMO_R_CHILD, NEWPAGE) escreva PAGE no arquivo na posição CURRENT_RRN escreva NEWPAGE no arquivo na posição PROMO_R_CHILD return PROMOTION

end

Exemplo: Inserção do \$

FIGURE 8.23 Pattern of recursive calls to insert \$ into the B-tree as illustrated in Fig. 8.22.

A Função Split

- Split(I_KEY, I_RRN, PAGE, PROMO_KEY, PROMO_R_CHILD, NEWPAGE)
- Parâmetros
 - I_KEY, I_RRN
 - nova chave a ser inserida
 - PAGE
 - página atual
 - PROMO_KEY, PROMO_R_CHILD, NEWPAGE
 - parâmetros de retorno: chave promovida; RRN de sua subárvore a direita; Registro da página a ser gravada no arquivo

A Função Split

- Tratamento do overflow causado pela inserção de uma chave
 - <u>cria</u> uma nova <u>página</u> (i.e., NEWPAGE)
 - distribui as chaves o mais uniformemente possível entre PAGE e NEWPAGE
 - determina qual chave e qual RRN serão <u>promovidos</u>
 - PROMO_KEY
 - PROMO_R_CHILD

Algoritmo: Split

Function split(I_KEY, I_RRN, PAGE, PROMO_KEY, PROMO_R_CHILD, NEWPAGE)

copie todas as chaves e ponteiros de PAGE para uma página temporária estendida com espaço extra para uma nova chave e um novo ponteiro

inseria I_KEY e I_RRN no lugar apropriado na página temporária

crie a nova página NEWPAGE

faça PROMO_KEY igual à chave do meio da página temporária

faça PROMO_R_CHILD igual ao RRN da nova página

copie as chaves e os ponteiros que <u>precedem</u> PROMO_KEY da página temporária para PAGE

copie as chaves e os ponteiros que <u>seguem</u> PROMO_KEY da página temporária para NEWPAGE

FIGURE 8.26 The movement of data in split(). Contents of PAGE are copied to the working page. PAGE Working page I_KEY (B) and I_RRN (11) are inserted into working page. Contents of working page are divided between PAGE and NEWPAGE, except for the middle key (H). H promoted, PROMO_RRN along with the RRN (12) of NEWPAGE. **NEWPAGE** PAGE 2 PROMO_KEY

A Função Split

- Observações
 - somente uma chave é promovida e sai da página de trabalho atual
 - todos os RRN dos nós filhos são transferidos de volta para PAGE e NEWPAGE
 - o RRN promovido é o de NEWPAGE
 - NEWPAGE é a descendente direita da chave promovida

Note que a função split move os dados!

Procedimento Driver

- Rotina inicializadora e de tratamento da raiz
 - abre ou cria o arquivo de índice (árvore-B)
 - identifica ou cria a página da raiz
 - lê chaves para serem armazenadas na árvore-B e chama insert de forma apropriada
 - cria uma nova raiz quando insert particionar a raiz corrente

Algoritmo: Driver

MAIN PROCEDURE: driver

if arquivo com árvore-B existe then abra arquivo else crie arquivo e coloque a primeira chave na raiz

recupere RRN da página raiz e armazene em ROOT

leia uma chave e armazene em KEY

while KEY existe do

if (insert(ROOT, KEY, PROMO_R_CHILD, PROMO_KEY)=PROMOTION) then crie nova página raiz com key:=PROMO_KEY, l_child:=ROOT, r_child:=PROMO_R_CHILD faça ROOT igual ao RRN da nova página raiz

leia próxima chave e armazene em KEY escreva no arquivo o RRN armazenado em ROOT

feche arquivo