数据仓库的索引技术

	【摘要】	1
I	【关键词】	1
	[ABSTRACT]	
	[KEYWORDS]	
	前言	
	数据仓库常用的索引技术	
	2.1 位图索引	
	2.1.1 简单位图索引技术(Simple Bitmap Index)	
	2.1.2 编码位图索引(Encoded Bitmap Index)	
	2.2 B 树索引	
	2.3 连接索引	
	2.4 投影索引	5
3	各种索引技术的特点及比较	
	总结	

【摘要】

数据仓库系统中性能问题是非常重要的问题,索引技术是提高性能的有效手段之一。本文分析与评述了数据仓库中所使用的索引技术,这些技术包括:位图索引、B 树索引、连接索引、投影索引等。针对各自的特点,对这几种技术进行了比较,对数据仓库的研究与开发有较大的指导意义。

【关键词】

数据仓库 位图索引 B 树索引 连接索引 投影索引

[ABSTRACT]

The efficiency of data warehouse is an important issue. Index technologies can improve the efficiency of data warehouse. The paper analyzes and compare with index technologies in data warehouse, including B-Tree index, bitmap index, join index and projection index. We compare with their characteristics, which can give an effective guide on development and study on data warehouse.

KEYWORDS

Data Warehouse; Bitmap Index; B-Tree Index; Join Index; Projection Index

1 前言

数据仓库(Datawarehouse)是一个面向主题的、集成的、稳定的、随时间而变化的包含大量历史数据的数据集合,它用于支持经营管理中的决策制定过程。

在数据仓库中使用高效的索引技术不仅是必要的,而且是可行的。数据仓库面向分析型应用,其数据是相对稳定的,对数据仓库的操作主要是读取查询数据,很少进行更新。这些少量的更新操作一般都是在非工作时间进行的,而且采用批处理方式,具有周期性。基于数据仓库的上述特点,在进行数据的更新和索引的重新组织时,数据和索引都处于未被使用的状态,因此可以采用一些复杂的索引来提高数据仓库的查询性能。目前,传统的数据库索引技术仍然是数据仓库中建立索引的重要方法。同时,新的数据仓库索引技术也在不断发展。

2 数据仓库常用的索引技术

数据仓库管理系统中的索引能够提供一个相对快捷的方式定位数据。数据仓库中常用的索引技术有位图索引(bitmap index)、B 树索引(B-Tree index)、连接索引(join index)、投影索引(projection index)等。

2.1 位图索引

位图索引是数据仓库系统最常用的索引技术,目前有两种位图索引,一种是简单的位图索引,另一种是对简单位图索引的改进,称为编码位图索引。位图索引基本设计思想是用一个0、1位串来表示一个元组某一属性的取值,位串中的位的位置表示了关系表中元组的位置。

2.1.1 简单位图索引技术(Simple Bitmap Index)

对于属性域中的每个值 v,设计一个不同的位向量 Bv。如果给定的属性域包含 n 个不同的取值,则位图索引中的每项要用 n 位向量来表示。如果数据表中某一元组的属性值为 v,则在位图索引的对应行表示该值的位为 1,该行的其它位为 0。

假设在一个与销售事实相对应的数据立方中,有一个顾客的性别属性 Gender,一个是产品的种类属性 Item。其中 Gender 属性有两个不同的值:"M"和"F"。产品的种类属性 Item 有四个不同的取值:"a","b","c"和"d"。设数据立方中共有 8 个元组。如果在 Gender 属性上建立位图索引则需要 2 个位向量,每个向量共 8 位。在 Item 上建立位图索引需要四个位向量,每个向量共 8 位。这两个索引如图 1 所示。

基本表

RID	Item	Gender
		_
R1	a	F
R2	a	M
R3	b	F
R4	b	F
R5	b	M
R6	c	F
R7	c	M
R8	d	M

Item 位图索引表

RID	a	b	с	d
R1	1	0	0	0
R2	1	0	0	0
R3	0	1	0	0
R4	0	1	0	0
R5	0	1	0	0
R6	0	0	1	0
R7	0	0	1	0
R8	0	0	0	1

Gender 位图索引表

RID	M	F
R1	0	1
R2	1	0
R3	0	1
R4	0	1
R5	1	0
R6	0	1
R7	1	0
R8	1	0

图 1 简单位图索引示意图

2.1.2 编码位图索引(Encoded Bitmap Index)

编码位图索引是对简单位图索引的改进。为了压缩位图索引向量,利用编码的方法把某一属性的不同值进行编码。编码位图索引由一个位图向量集合(不同于简单位图索引的位图向量集)、一个映射表(MappingTable)和一个检索布尔函数(Retrieval Boolean Function)集组成。其中映射表实现对一个属性域值的编码,该映射表定义了一组检索布尔函数 f,实现属性值到编码值的映射。一个检索函数的自变量为属性 I 的域,其值域是具有 k 个比特位的编码数。这里,k=(log2|I|),II表示属性 I 的域中的不同取值个数,即属性 I 的基数。一个元组 j(记为 tj)中的属性 I 的值记为 tj. I,根据映射表 tj. I 的编码值为 f(tj. I), 它的第 i 位记做 f(tj. I)[i](i=0,1,…,k-1),则属性 I 的索引位图向量集中的第 j 行的 Bi 位等于 f(tj. I)[i] (i=0,1,…,k-1)。

例如,图 2 是对应图 1 的基本表中的 Item 属性的编码位图索引。其中,"a"编码为"00","b"编码为"01","c"编码为"10","d"编码为"11"。对于 Item 取值为"a"的元组,在位图向量 B1 和 B0 上相应的取值都为"0"。类似的 Item 取值为"b"的元组,位图向量 B,和 B0 的取值为"0"和"1"。本例中,属性 Item 有 4 个不同的取值,所以 k=2。

基本表

RID	Item
D.1	
R1	a
R2	a
R3	b
R4	b
R5	b
R6	С
R7	с
R8	d

位图向量

RID	B2	В0
R1	0	0
R2	0	0
R3	0	1
R4	0	1
R5	0	1
R6	1	0
R7	1	0
R8	1	1

映射表

Item 值	编码值
a b c	00 01 10 11

图 2 编码位图索引举例

上例中在 Item 属性上有四个不同值,对于简单位图索引要四个位向量,而对于码的位图索引只需二个位向量。如果有 12000 个不同值,对于简单位图索引需要 12000 个位向量,对于编码位图索引只需(log2|12000|)=14 个位向量。显然编码位图索引较简单位图索引有较大的优势。

2.2 B 树索引

B 树是一种动态调节的平衡树,它引入了一种效率很高的外查找机制,比较适合于字段值分散且重复值少的字段。一个 B 树索引包含一个由高层结点和相继低层结点组成的层次结构。 在 B 树索引中有两类结点:

- 1) 分支结点: 简单地指向相应的低层结点。
- 2) 叶子结点: 存放 B 树方法的实际内容。 即包含指向叶子所对应的行的实际位置。 在 B 树索引中,一个非常重要的变量就是建立在键值基础上的分区索引。分区索引是一种特殊的 B 树索引。在这种索引中,根据一定范围的键值,表被分解成若干小部分(分区)。利用时间进行分区是常用的方法。
- B 树结构的特点是简洁性、易维护性及支持具有高可选择性列值的高速检索。这种方法适合于对索引列值等值查找和范围查找的查询。表的大小,无论它包含数百行还是数百万行记录,对于从其相应表中提取用 B 树索引的数据的速度差别很小,甚至没有影响。下图是一个 B 树索引的例子,在其中查找行标识 48 的步骤如下:
- (1)从根结点 r 开始,因为 45>36,所以根据 36 右侧的指针找到结点 a2:
- (2)在结点 a2 中,44>48>79,根据 44 和 79 之间的指针找到结点 b4;
- (3)在结点 b4 中存在行标识 48, 查找任务结束。

36 a1 19 a2 44 79 b1 b2 b3 b4 b5 12 28 40 48 54 66 98

图 3 B-树结构

2.3 连接索引

复杂的查询语句通常需要多表连接,连接索引能够提高多表连接的性能。连接索引包括这样的索引项,它的内容是连接的且满足连接要求的表的元组标志(TID),它的每一元组包括所有要连接的表的元组标志(TID)。例如,如果两个关系R(RID,A)和S(SID,B)在属性A和B上连接,则连接索引记录包含(RID,SID)对,其中RID和SID分别来自R和S的记录标志符。连接索引能够在多表中建立,连接索引能够将所有符合连接条件的连接记录下来。为进一步加快查询处理速度,可以将连接索引和位图索引混合起来使用,即在连接索引中使用Bitmap技术,利用Bitmap技术的性质,指出实际表中的值。

例如,在一个星型模式中,事实表 Sales 与维表 Customer 和 Item 三者之间的链接关系如图 4 所示。它们的链接索引表如图 5 所示。

对连接索引的进一步改进是位图连接索引。上例中,我们要对顾客的 Gender 为男性的销售建立位图连接索引,这要通过事实表 Sales 与维表 Customer 作连接操作来完成。事实表 Sales 中与 Customer 的 Gender 属性等于 M 的 Customer_id 相对应的元组,位图连接索引的值为 1,否则为 0。如图 6 所示,位向量的长度等于事实表的元组数。

图 4 事实表 Sales 与 Customer 和 Item 表的连接

Customer	Sales_key
М	T50
М	T72
М	T100

ltem	Sales_key
a	T72
a	T90

ltem	Sales_key
	 T72
	 a

Customer/Sales 连接索引表

Item/Sales 连接索引表

Customer/Item/Sales 连接索引表

图 5 事实表 Sales 与 Customer 和 Item 表连接的连接索引表

F	110001011000001111
M	001110100111110000

图 6 事实表 Sales 关于 Gender 属性对应的位图连接索引

2.4 投影索引

投影索引是利用投影的概念把某一个表 T 上的某一属性 A 的值以同样的顺序都保存起来,投影索引的每一行是属性 A 的一个值。值索引中值 X 的次序与 T 中值 X 的次序一致。数据仓库中的查询一般只在表中的部分属性上进行,在这些建立投影索引会大大

提高查询的性能。假设 C 是表 T 的一个列,那么在该列上建立的投影索引就是 C 中的列值按行号排序的存储序列。该索引的存储序列中各值的存储位里以存储页 P 和在该页中的存储位置 S 来表示。如果列 C 的取值长度为 6 个字节,每一个存储页的大小为 3K 字节,则每一个存储页可以存放 500 个列 C 的值。由于列 C 的索引是按行号排序的,只要给出行号 R,就可以根据公式(3.1) 计算出相应列 C 取值的存储页 P 及在该页中的存储位置 S;如果已知列 C 取值相应的存储位里,根据公式(3.2) 可以确定其行号。

(公式 3.1) P=R/500(取整); S=R%500(取模)

(公式 3.2)R=500*P+S

虽然投影索引类似于一种垂直分割,但表 T 中的记录不一定垂直存储,垂直存储的只是列 C 的索引。而该索引的各项取值是从表 T 中的列 C 中复制过来的,不影响表 T 的存储格式。

首先采用投影索引的是 Sybase,使用的名称是"快速投影索引"。在不仅要检索到所需的记录,而且要确定索引列值的情况下,投影索引是非常有效的。

3 各种索引技术的特点及比较

索引	描述	优点	缺点	商业实现
B 树 索引	把存储块组织成一棵树来减少 I/0操作	 需要少的 I / O 操作; 适合于高基数的列; 能自动数据文件大小相适应的索引层次; 索引空间的需求独立于被索引列的基数; 易于创建; 	低基数的列效果不好; 不支持即席查询; 对宽范围查询 I / O 代价相对较高; 在获取数据之间索引不能合并;	大多数据的 商用数据 (0raleRed Brick 等)
简单 位图 索引	为每个人员员的 是一个人员 是一个人员 是一个人 是一个人 是一个人 是一个人 是一个人 是一个人 是一个人 是一个人	 适合于低基数的列; 利用位操作; 获取数据之前可合并索引; 便于在并行机上执行; 可以高效地完成对属性的数量型函数(如 count) 的查询; 易于创建; 易于插入新的索引值; 适合于 OLAP; 	高基数的列效果不好;更新索引列代价较高;不能很好处理稀疏数据	OracleAscen ialSybaseRed Brick DB2
编码 位图 索引	对属性的域进行二进制编码	有效地利用空间;可以实现宽的范围查询;	•对于等值查询效率低; •很难找到好的的编码方案; •当有新的属性值出现, 现有的位数不能满足,需 重建;	DB2

位图连接索引	索引的创建通过维表对事实表的约束实现的	•灵活性较好; •有效地执行; •支持星型查询;	• 索引列的次序很重要	OracleAscen ialRed Brick
投影索引	通过实际存储被索引表的列值建索引	• 当只检索表中的几个列时,加速比较高;	• 只能用于检索原数据;	Sybase

4 总结

为了提高查询速度,最理想的情况是查询能够尽可能使用已有的索引。因此,应该为多数表建立多个索引,特别是要在维表上建立索引。在星型模型中,一个维表可能包含数量较多的记录,并经常以各种不同的方式被使用,而与维表有关的事实表的记录更是数量繁多。因此,如果在维表上有高效的索引,就能够避免对维表和事实表的整体扫描,提高查询处理速度。本文只讨论了索引建立中的一些常见方法和问题,要想为数据仓库建立一个良好的索引系统,还需结合具体的数据情况进行具体分析。

【参考文献】

- [1] 彭木根.数据仓库技术与实现[M]. 北京: 电子工业出版社,2002.226-230.
- [2] 夏红霞,赵杨.数据仓库中的索引技术[J].微机发展,2000,(6):50.
- [3] [美] Joyce Bischoff, Ted Alexander 著,成栋等译,数据仓库技术,电子工业出版社 1998. 6.
- [4] 周丽娟,柳池.关于数据仓库若干关键技术的研究[J]. 微机发展 2002. (2):29.
- [5] 武森, 胡波. 数据仓库的索引技术. 教学与科研, 2001, (12): 54~55