Árvores B

Prof. Leandro C. Fernandes Estruturas de Dados

Adaptado de: Leandro C. Cintra e M.C.F. de Oliveira


- Bayer and McGreight, 1972, publicaram o artigo: "Organization and Maintenance of Large Ordered Indexes"
- Em 1979, o uso de árvores-B para manutenção de índices de bases de dados já era praticamente padrão em sistemas de arquivos de propósito geral

Problema


- Acesso a disco é caro (lento)
- Até agora usamos pesquisa binária nos índices ordenados
- Se o índice é grande e portanto não cabe em memória principal, então uma pesquisa binária exigirá muitos acessos a disco
 - 15 itens podem requerer 4 acessos, 1.000 itens podem requerer até 11 acessos.
 - São números muito altos!

Problema (cont.)


- O custo de manter em disco um índice ordenado de forma a permitir busca binária é proibitivo
- É necessário um método no qual a inserção e a eliminação de registros tenha apenas efeitos locais, isto é, não exija a reorganização total do índice

Solução: árvores binárias de busca?


AX CL DE FB FT HN JD KF NR PA RF SD TK WS YJ


Lista ordenada de chaves


Solução: árvores binárias de busca


Representação encadeada da árvore de busca binária


Representação da árvores em disco


	key	esq	dir
0	FB	10	8
1	JD		
2	RF		
3	SD	6	13
4	AX		
5	YJ		
6	PA	11	2
7	FT		

	key	esq	dir
8	Z	7	1
9	KF	0	3
10	CL	4	12
11	NR		
12	DE		
13	WS	14	5
14	TK		

os registros são
mantidos em arquivo, e
ponteiros (esq e dir)
indicam onde estão os
registros filhos.


- A ordem lógica dos registros não está associada à ordem física no arquivo
 - O arquivo físico do índice não precisa mais ser mantido ordenado: o que interessa é recuperar a estrutura lógica da árvore, o que é possível com os campos <u>esq</u> e <u>dir</u>
- Inserção de uma nova chave no arquivo é necessário saber aonde inserir esta chave na árvore, de modo a mantê-la como ABB.
 - A busca pelo registro é necessária, mas a reorganização do arquivo não é


Inserção da chave LV


Problema: desbalanceamento

- Inserção das chaves:
 NP MB TM LA UF ND TS NK
- Situação indesejável: Inserção em ordem alfabética
 - Desgeneração da árvore


- A eficiência do uso de árvores binárias de busca exige que estas sejam mantidas balanceadas
- Isso implica no uso de árvores-AVL
- Número máximo de comparações para localizar uma chave
 - Em uma árvore binária perfeitamente balanceada, é igual à altura da árvore, dada por log₂ (N+1)
 - Para uma árvore AVL, esse número é 1.44*log₂ (N+2)
 - Para 1.000.000 de chaves
 - Na árvore completamente balanceada uma busca percorre até 20 níveis
 - Para uma árvore AVL, a busca poderia percorrer até 28 níveis


- Entretanto, se as chaves estão em memória secundária, qualquer procedimento que exija mais do que 5 ou 6 acessos para localizar uma chave é altamente indesejável
 - 20 ou 28 seeks são inaceitáveis
- Árvores balanceadas são uma boa alternativa para o problema da ordenação
 - não requerem a ordenação do índice a cada nova inserção
- As soluções até agora não resolvem o número excessivo de acessos a disco


Solução por Árvores Binárias Paginadas (*Paged Binary Trees*)


- a busca (seek) por uma posição específica do disco é muito lenta
- uma vez encontrada a posição, pode-se ler uma grande quantidade registros seqüencialmente a um custo relativamente pequeno
- Esta combinação de busca (seek) lenta e transferência rápida sugere a noção de página
 - Em um sistema "paginado", uma vez realizado um seek, que consome um tempo considerável, todos os registros em uma mesma "página" do arquivo são lidos
 - Esta página pode conter um número grande de registros
 - se o próximo registro a ser recuperado estiver na mesma página já lida, evita-se um novo acesso ao disco


Solução por Árvores Binárias Paginadas (*Paged Binary Trees*)


Árvore binária paginada

Solução por Árvores Binárias Paginadas (*Paged Binary Trees*)


- Na árvore da figura anterior
 - qualquer um dos 63 registros pode ser acessado em, no máximo, 2 acessos
- Se a árvore é estendida com um nível de paginação adicional, adicionamos 64 novas páginas
 - podemos encontrar qualquer uma das 511 (64 x 7 + 63) chaves armazenadas fazendo apenas 3 seeks


- Supondo que:
 - cada página dessa árvore ocupa 8KB e armazena 511 pares chave-referência
 - cada página contém uma árvore completa perfeitamente balanceada
- Então, a árvore pode armazenar 134.217.727 chaves
 - $512^{0*}511 + 512^{1*}511 + 512^{2*}511 = 134.217.727$
 - qualquer delas pode ser acessada em, no máximo, 3 acessos ao disco

Eficiência da árvore paginada


- Pior caso para:
 - ABB completa, perfeitamente balanceada: log₂ (N+1)
 - Versão paginada: log_{k+1} (N+1)
 - onde N é o número total de chaves, e k é o número de chaves armazenadas em uma página
- ABB (perfeitamente balanceada):
 - $\log_2 (134.217.727) = 27$ acessos
- Versão paginada:
 - \log_{511+1} (134.217.727) = 3 acessos

Preços a pagar


- Maior tempo na transmissão de grandes quantidades de dados, e, mais sério... necessidade manter a organização da árvore
- Árvores-B são uma generalização da idéia de ABB paginada
 - Não são binárias
 - Conteúdo de uma página não é mantido como uma árvore


- Organizar e manter um índice para um arquivo de acesso aleatório altamente dinâmico
- Índice
 - n elementos (x,a) de tamanho fixo


Características Gerais


- 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 n ou melhor, onde
 - n tamanho do índice e k tamanho da página em disco


- É simples construir uma árvore paginada se todo o conjunto de chaves é conhecido antes de iniciar a construção
 - Inicia-se pela chave do meio para obter uma árvore balanceada
- Porém, é complicado se as chaves são recebidas em uma seqüência aleatória


• Ordem: csdtampibwngurkeholjyqzfxv


- Na figura anterior, a construção foi feita de cima para baixo, a partir da raiz.
- Sempre que uma chave é inserida a árvore dentro da página sofre uma rotação, sempre que necessário, para manter o balanceamento
- Construção a partir da raiz implica em que as chaves iniciais estarão necessariamente na raiz
 - C e D não deveriam estar no topo, pois acabam desbalanceando a árvore de forma definitiva
- Esta árvore não está tão ruim, mas o que aconteceria se as chaves fossem fornecidas em ordem alfabética?


• Questões:


- como garantir que as chaves na página raiz são boas separadoras, i.e., dividem o conjunto de chaves de maneira balanceada?
- como impedir o agrupamento de chaves que não deveriam estar na mesma página (como C, D e S, por exemplo)
- como garantir que cada página contenha um número mínimo de chaves ?

Árvore B


- Características:
 - balanceada
 - bottom-up para a criação (em disco)
 - nós folhas → nó raiz
- Inovação:
 - não é necessário construir a árvore a partir do nó raiz, como é feito para árvores em memória principal e para as árvores anteriores

Construção Bottom-Up


- Conseqüências
 - chaves "erradas" não são mais alocadas no nó raiz
 - elimina as questões em aberto de chaves separadoras e de chaves extremas
 - não é necessário tratar o problema de desbalanceamento usando algoritmos de reorganização da árvore
 - na árvore-B, as chaves na raiz da árvore emergem naturalmente

Características


- Nó (= página de disco)
 - seqüência ordenada de chaves
 - conjunto de ponteiros
 - número de ponteiros = número de chaves + 1
 - não há uma árvore explícita dentro de uma página (ou nó da árvore)
- Observações
 - número máximo de ponteiros é igual ao número máximo de descendentes de um nó
 - nós folhas não possuem filhos, e seus ponteiros são nulos


- Uma árvore ordem d possui entre d e 2d chaves em seus nós
 - Os valores de d e 2d representam os números mínimo e máximo, respectivamente, de chaves que um determinado nó da árvore pode armazenar.
- As propriedades de uma árvore B são:
 - Cada nó interno diferente da raiz possui no mínimo d registros e d+1 filhos;
 - Cada nó interno diferente da raiz possui no máximo 2d registros e 2d+1 filhos;
 - O nó raiz pode conter entre 1 e 2d registros e indicação para nodos filhos entre 2 e 2d+1 apontadores; e
 - Todos os nós folhas estão no mesmo nível.


Exemplo


- A árvore B é de ordem 1 (Árvore 2-3)
 - O nó raiz pode conter no mínimo 1 chave e 2 apontadores e no máximo 4 chaves com 5 apontadores.
 - Os nós internos poderão conter no mínimo 2 chaves com 3 apontadores e no máximo 4 chaves com 5 apontadores.


Estrutura Lógica de um Nó


Exemplo


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: NULL
 - nós internos: RRN (Relative Record Number) ou NULL
- Árvore vazia, portanto: nó raiz = nó folha

- Chaves B C G E F D A
- Cria-se o nó
- Procede-se a inserção até que seja preenchido todas as posições daquele nó
- Internamente os elementos são mantidos ordenados
- Como proceder a inserção de uma nova chave?


Inserção: Overflow Nó Raiz


- 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:
 - Situação anterior, agora com a inserção da chave

Split


Inserção: Overflow Nó Raiz


- 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:


Inserção: Overflow Nó Raiz


- 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
- Passo 2: inserção em nó cheio
 - particionamento
 - criação de um novo nó e distribuição uniforme das chaves nos 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


 Insira as seguintes chaves em um índice árvore-B

03 19 04 20 01 13 16 09 02 22 14 07 21 18 11 05 08 15 12 10 24 17 25 06 23 26


- Ordem da árvore-B: 2
 - em cada nó (página de disco)
 - número de chaves: 2
 - número de ponteiros: 3
- http://slady.net/java/bt/view.php?w=600&h=450


- É feita uma pesquisa até a folha da qual uma chave será removida. Existem 2 possibilidades:
 - a chave a ser excluída está em um nó folha, logo ela é simplesmente excluída;
 - 2. a chave a ser excluída não está em um nó folha: uma chave adjacente é procurada e transferida para o local onde se encontra a chave a ser excluída.
 - Esta chave pode ser a primeira chave da folha mais à esquerda da sub-árvore à direita ou a última chave da folha mais à direita da sub-árvore à esquerda. Assim, a chave substituta é retirada de uma folha, o que leva à retirada de uma folha.


- É importante verificar se a retirada "quebrou" a definição de árvore B:
 - caso a folha, após a retirada, tenha ficado com menos de m chaves, verifica-se a ordem dos irmãos adjacentes.
 - se existir um irmão adjacente com mais de *m* chaves, é feita uma redistribuição. A chave mais à esquerda do irmão adjacente é promovida a "chave pai" e a "chave pai" anterior é inserida no nó em que a chave foi retirada (semelhante à inserção).
 - 3. Se o irmão adjacente tem *m* chaves, é feita uma concatenação. Este processo consiste em juntar em um único nó as chaves dos irmãos adjacentes mais a "chave pai", eliminado um nó folha e uma chave (a "chave pai") do nó pai. Neste caso, dependendo do número de chaves do nó pai, pode resultar em uma nova redistribuição ou em uma nova concatenação.


- Acontece quando, após a remoção, a página onde a chave foi removida e uma página adjacente possuem em conjunto menos de 2d chaves.
- Concatena essa página com uma adjacente.
 - A chave do pai que estava entre elas fica na página que foi concatenada.
- Se esse procedimento resultar em uma página com menos de d chaves, realizar-se-á novamente o mesmo procedimento, podendo chegar até a raiz.


Concatenação


Remoção do elemento 4 em uma árvore com d = 1 (Árvore 2-3)


Concatenação


Concatenação


- Acontece quando, após a remoção, a página onde a chave foi removida e uma página adjacente possuem em conjunto 2d chaves ou mais.
- Concatena essa página com uma adjacente. A chave do pai que estava entre elas fica na página que foi concatenada. Acontece uma cisão.
- Não é propagável, pois o número de chaves do pai não muda

Redistribuição


Remoção do elemento 6 em uma árvore com d = 1 (Árvore 2-3)


Redistribuição


- Insira as seguintes chaves em um índice árvore-B
 - 03 19 04 20 01 13 16 09 02 22 14 07 21 18 11 05 08 15 12 10 24 17 25 06 23 26 00
 - escolha o último elemento do primeiro nó para promoção durante o particionamento do nó.