B+tree 索引

概述


当前市面上大多数数据库应用"最左前缀数据查询"都是使用 b+tree 索引,深入了解 b+tree 索引,有助于平常开发过程中使用的数据操作的效率提高。


议题

- 索引到底是什么
- 索引底层数据结构与算法
- 索引最左前缀原理
- 建立索引的时机
- 如何评估索引的效率
- 索引实际应用 mongodb , mysql

磁盘数据存取原理

- 寻道时间(速度慢,费时)
- 旋转时间(速度较快)


https://baijiahao.baidu.com/s?id=1598412364458865169&wfr=spider&for=pc

索引是什么

- 索引是数据库表中一列或多列的值进行排序的一种结构,使用索引可快速访问数据库表中的特定信息
- 索引存储在文件里
- 索引结构
 - 。 二叉数
 - 。 红黑树
 - o hash

索引的优点

- 。 减少服务器需要扫描的数量
- o 避免排序和临时表
- o 可以件随机IO 变为顺序IO

索引的缺点

- 创建索引和维护索引需要时间成本,这个成本随着数据量的增加而加大
- 创建索引和维护索引需要空间成本,每一条索引都要占据数据库的物理存储空间,数据量越大,占用空间也越大(数据表占据的是数据库的数据空间)
- 会降低表的增删改的效率,因为每次增删改索引需要进行动态维护,导致时间变长


建立索引的时机

- 。 越小的数据类型通常更好: 越小的数据类型通常在磁盘、内存中都需要更少的空间, 处理起来更快。
- 简单的数据类型更好:整型数据比起字符,处理开销更小,因为字符串的比较更复杂,处理起来也更耗时。
- 。 尽量避免NULL: 应该指定列为NOT NULL。含有空值的列很难进行查询优化,因为它们使得索引、索引的统计信息以及比较运算更加复杂。你应该用0、一个特殊的值或者一个空串代替空值。
- 对非唯一的字段,例如"性别"这种大量重复值的字段,增加索引也没有什么意义,所以索引的建立应当更多的选取唯一性更高的字段。

B+tree

定义:数据记录节点都是按照键值大小顺序存放在同一层的叶子节点上,而非叶子节点上只存储key值信息

- 。 非叶子节点不存储data, 只存储key, 可以增大度
- 。 叶子节点不存储指针
- 。 顺序访问指针, 提高区间访问的性能


B+Tree索引的性能分析

- 一般使用磁盘I/O次数评价索引结构的优劣
- 预读:磁盘一般会顺序向后读取一定长度的数据(页的整数倍)放入内存
- 局部性原理: 当一个数据被用到时, 其附近的数据也通常会马上被使用
- B+Tree节点的大小设为等于一个页,每次新建节点直接申请一个页的空间,这样就保证一个节点物理上也存储在一个页里,就实现了一个节点的载入只需一次I/O


非聚集索引(MyISAM/mongodb)

索引文件和数据文件是分离的


聚集索引 (InnoDB)

- 数据文件本身就是索引文件
- 表数据文件本身就是按B+Tree组织的一个索引结构文件
- 聚集索引-叶节点包含了完整的数据记录
- 必须有主键,并且推荐使用整型的自增主键 (顺序存储)
- 非主键索引结构叶子节点存储的是主键值(一致性和节省存储空间)


数据结构

多列索引 (最左前缀原则)


小结:

count 记数慢的问题:

- count(*) 没有查询条件时,则取数据记录的常量值会非常快,
- count(列) 没有条件,需要考虑 null 的问题 (null不会有索引)
- count 当存在where 条件时, 会扫描所有满足条件的行

优化

- 使用近似值 (explain 中预测扫描行的数量)
- 简到优化(总数-已知小分数据的数量)
- 。 覆盖索引优化
- 汇总表/外部缓存数量 (存储数量的数据)

数据排序问题

索引顺序,和查询数据顺序是否有影响?