VT Gerçeklenmesi Ders Notları-#3

Remote: Kullanıcıdan gelen JDBC isteklerini karşılar.

Planner: SQL ifadesi için işleme planı oluşturur ve karşılık gelen ilşkisel cebir ifadesini oluşturur.

Parse: SQL ifadesindeki tablo, nitelik ve ifadeleri ayrıştırır.

Query: Algebra ile ifade edilen sorguları gerçekler.

Metadata: Tablolara ait katalog bilgilerini organize eder.

Record: disk sayfalarına yazma/okumayı kayıt seviyesinde gerçekler.

Transaction&Recovery: Eşzamanlılık için gerekli olan disk sayfa erişimi kısıtlamalarını organize eder ve veri kurtarma için kayıt_defteri (log) dosyalarına bilgi girer.

Buffer: En sık/son erişilen disk sayfalarını ana hafıza tampon bölgede tutmak için gerekli işlemleri yapar.

Log: Kayıt_defterine bilgi yazılmasını ve taranması işlemlerini düzenler.

File: Dosya blokları ile ana hafıza sayfaları arasında bilgi transferini organize eder.

- VTYS'nin hafıza yönetimi prensipleri
 - ► SimpleDB'de log yönetimi
- ► SimpleDB'de hafıza yönetimi algoritmaları
- Kaynak: "database design and implementation" by Edward Sciore, 2009, John Wiley

VTYS Hafıza Yönetimi

- ► Yönetim'de amaç : Disk erişim sayısının azaltılması
- ► İşletim sisteminin sözde hafıza(*virtual mem.*) yönetimi yetmez mi?
 - Cevap: 2 önemli nedenden dolayı kesinlikle yetmez:
 - VTYS'nin kurtarma sisteminin (*recovery manag.*), sayfaların diske yazılmasında bazı sırayı takip etmesi gerekir. Örneğin, değişikliğe maruz kalan *veri bloğu* ve bu değişiklik için gerekli olan log kaydını içeren *log bloğunu* düşünelim. Sizce bu bloklardan hangisi daha önce diske yazılmalıdır? Peki, işletim sistemi bunu sağlayabilir mi?
 - İşletim sistemi, bir bloğun şu an için kullanılıp/kullanılmadığından habersiz. Takip ettiği şey, yerleştirme algoritmasına göre sayfa hakkında bazı istatistikler..Oysa VTYS bir hareket(transaction) süresince hangi sayfaların kullanacağını biliyor ve bunların ana hafıza kalmasını istiyor...
- VTYS kendi tampon havuzunu (buffer pool), veri tabanı kullanımına ve sistemin diğer modüllerine göre en optimum olarak kullanır.
- Şu an için elimizde iki tür bilgi var: "kullanıcı verisi" ve "log". Bunları yöneten modüller:
 - Log yönetim modülü (simpledb.log)
 - Tampon yönetim modülü (simpledb.buffer)

Log Yönetim modülü

- ► VT durumlarının takip edilmesi için;
 - Her değişiklik bir log kaydı ile saklanmalı
 - Her log kaydı her zaman log dosyasının sonuna eklenmeli
- Log kayıtlarını kim okur?
 - Log yönetim modülü DEĞİL!
 - VTYS kurtarma yönetimi (recovery manager) modulü okur ve değerlendirir.
 Zaten log kayıtlarını, LogMgr'a yazdıran da gene kurtarma modulüdür.
- Aşağıdaki log yönetimi algoritmasını inceleyin ve sorunu bulun:
 - . Allocate a page in memory.
 - 2. Read the last block of the log file into that page.
 - 3. If the log record fits in the page, then:
 - a) Add the log record to the end of the page.
 - b) Write the page back to disk.
 - 4. If the log record does not fit in the page, then:
 - a) Allocate a new, empty page.
 - b) Add the log record to that page.
 - c) Append the page to a new block at the end of the log file.

Figure 13-1

A simple (but inefficient) algorithm for appending a new record to the log

Log Yönetim algoritması

- 1. Permanently allocate one memory page to hold the contents of the last block of the log file. Call this page P.
- 2. When a new log record is submitted:
 - a) If there is no room in P, then:

Write P to disk and clear its contents.

- b) Add the new log record to P.
- 3. When the database system requests that a particular log record be written to disk:
 - a) If that log record is in P, then:

Write P to disk.

Figure 13-3

The optimal log management algorithm

- Buna göre 2 durumda log sayfası diske yazılması gerekiyor:
 - 1. Sayfa kapasitesi dolduğu zaman
 - 2. Log sayafası içerisindeki bir log kaydı, VTYS kurtarma modulü tarafından diske yazılmaya zorlandığı zaman..
- Buna göre bir log sayfası, birden çok defa diske yazılmak zorunda kalabilir mi?

SimpleDB log yönetim modulü

```
public LogMgr(String logfile);
public int append(Object[] rec);
public void flush(int lsn);
public Iterator<BasicLogRecord> iterator();

BasicLogRecord

public BasicLogRecord(Page pg, int pos);
public int nextInt();
public String nextString();

Figure 13-4
The API for the SimpleDB log manager
```

```
SimpleDB.initFileAndLogMgr("studentdb");
LogMgr logmgr = SimpleDB.logMgr();
int lsn1 = logmgr.append(new Object[]{"a", "b"});
int lsn2 = logmgr.append(new Object[]{"c", "d"});
int lsn3 = logmgr.append(new Object[]{"e", "f"});
logmgr.flush(lsn3);

Iterator<BasicLogRecord> iter = logmgr.iterator();
while (iter.hasNext()) {
 BasicLogRecord rec = iter.next();
 String v1 = rec.nextString();
 String v2 = rec.nextString();
 System.out.println("[" + v1 + ", " + v2 + "]");
}
```

- Bir SimpleDB örneği(instance), sadece bir adet LogMgr nesnesine sahiptir.
- Log kaydı, içerisinde int ve String tipinde veri tutan değişken uzunluklu bir kayıt.
- Eklenen herbir log kaydına ait *lsn* numarası vardır. Şu an için, bu *lsn* numarası, log kaydının içinde bulunduğu sayfaya karşılık gelen bloğun numarasıdır.
- flush(lsn) fonksiyonu lsn ve öncesindeki bütün log kayıtlarını diske yazar.
- iterator() fonksiyonu log kayıtlarını sondan başa doğru tarar. (çünkü kurtarma modülü böyle istiyor..)
- Yandaki örnek kodun çıktısı ne olur?

SimpleDB LogMgr gerçeklenmesi

```
public class LogMgr implements Iterable<BasicLogRecord> {
 public static final int LAST_POS = 0;
 private String logfile;
 OS'nin tamponlarını
 private Page mypage = new Page();
 kullanıyor
 private Block currentblk;
 private int currentpos;
 public LogMgr(String logfile) {
 this.logfile = logfile;
 int logsize = SimpleDB.fileMgr().size(logfile);
 if (logsize == 0)
 appendNewBlock();
 currentblk = new Block(logfile, logsize-1);
 mypage.read(currentblk);
 currentpos = getLastRecordPosition() + INT_SIZE;
 Eski blokları boşuna
 public void flush(int lsn) {
 yazmıyor...
 if (lsn >= currentLSN())
 flush();
 public Iterator<BasicLogRecord> iterator() {
 flush();
 return new LogIterator(currentblk);
 Log kayıtlarının geriye doğru
 birbirine zincirleme
 public synchronized int append(Object[] rec) {
 int recsize = INT SIZE;
 bağlanmasını gerçekleştirir.
 for (Object obj : rec)
 recsize += size(obj);
 (Bu aşağıdaki örnekte
 if _(currentpos + recsize >= BLOCK_SIZE) {
 gösterilmistir.)
 flush();
 appendNewBlock();
 for (Object obj : rec)
 (a) The empty log page
 appendVal(obj);
 14 a b 0
 finalizeRecord();
 return currentLSN():
 (b) The log page after appending the log record ["a", "b"]
Figure 13-6
 28 a b 0 c d 14
The code for the SimpleDB class LogMgr
 (c) The log page after appending the log record ["c", "d"]
 42 a b 0 c d 14 e f 28
 (d) The log page after appending the log record ["e", "f"]
```

Appending three log records to an empty log page

```
private void appendVal(Object val) {
 if (val instanceof String)
 mypage.setString(currentpos, (String)val);
 mypage.setInt(currentpos, (Integer)val);
 currentpos += size(val);
 private int size(Object val) {
 if (val instanceof String) {
 String sval = (String) val;
 return STR_SIZE(sval.length());
 else
 return INT_SIZE;
 private int currentLSN() {
 return currentblk.number();
 private void flush() {
 mypage.write(currentblk);
 private void appendNewBlock() {
 setLastRecordPosition(0):
 currentblk = mypage.append(logfile);
 currentpos = INT_SIZE;
 private void finalizeRecord()
 int lastpos = getLastRecordPosition();
 mypage.setInt(currentpos, lastpos);
 setLastRecordPosition(currentpos);
 currentpos += INT_SIZE;
 private int getLastRecordPosition() {
 return mypage.getInt(LAST POS);
 private void setLastRecordPosition(int pos) {
 mypage.setInt(LAST_POS, pos);
Figure 13-6 (Continued)
```

LogIterator sınıfının gerçeklenmesi

```
class LogIterator implements Iterator<BasicLogRecord> {
 private Block blk;
 private Page pg = new Page();
 private int currentrec;
 LogIterator(Block blk) {
 this.blk = blk;
 pg.read(blk);
 currentrec = pg.getInt(LogMgr.LAST_POS);
 public boolean hasNext() {
 return currentrec > 0 || blk.number() > 0;
 public BasicLogRecord next() {
 if (currentrec == 0)
 moveToNextBlock();
 currentrec = pg.getInt(currentrec);
 return new BasicLogRecord(pg, currentrec+INT_SIZE);
 public void remove() {
 throw new UnsupportedOperationException();
 private void moveToNextBlock() {
 blk = new Block(blk.fileName(), blk.number()-1);
 pg.read(blk);
 currentrec = pg.getInt(LogMgr.LAST_POS);
```

Figure 13-8

The code for the SimpleDB class LogIterator

```
public class BasicLogRecord {
 private Page pg;
 private int pos;
 public BasicLogRecord(Page pg, int pos) {
 this.pg = pg;
 this.pos = pos;
 public int nextInt() {
 int result = pg.getInt(pos);
 pos += INT_SIZE;
 return result;
 public String nextString() {
 String result = pg.getString(pos);
 pos += STR_SIZE(result.length());
 return result;
```


Figure 13-9

The code for the SimpleDB class BasicLogRecord

- Tampon Yönetimi Kullanıcı veri sayfalarının "tampon havuzunda" tutulması ve bu havuzun koordinasyonu
- tampon havuzu: VTYS tarafından belirlenen sabit sayıda tampondan oluşan ana hafıza bölgesi. Her tampon bir sayfayi içermekte, her sayfa da bir disk bloğunun bilgisini tutmaktadır.(Esasında, olay OS'nin tampon bölgesinden istenen alanın VTYS'nin *kontrolüne verilmesi*)
- Protokol:
 - İstemci, istediği bloğa karşılık gelecek sayfanın tampon havuzunda **pin** edilmesini tampon yöneticisinden talep eder.
 - İstemci, bu sayfayı istediği gibi kullanır.(okuma/yazma)
 - İstemci, bu sayfa ile işini bitirince, tampon yöneticisinden sayfanın **unpin** edilmesini talep ister.
- Pin edilmis tampon, bir istemci tarafından kullanılıyor anlamına geliyor. O zaman tampon yöneticisi bu tamponu başka bir bloğa atayamaz..
 - Unpin edilmiş tampon ise, herhangi bir istemci tarafından kullanılmıyor anlamında. O zaman tampon yöneticisi bu tamponu başka bir bloğa atayabilir...
- O zaman, İstemcinin tampon talebi, şu 4 durumdan biri ile neticelenir:
 - İstenen bloğun içeriği zaten tampon havuzunda olması ve
 - Pin edilmiş
 - Unpin edilmiş
 - İstenen bloğun içeriği tampon havuzunda değil,
 - En az bir unpin edilmiş tampon var.
 - Bütün tamponlar pin edilmiş
- Her durumu(1a,1b,2a,2b) dikkatle analiz edelim!

Tampon yerdeğişim stratejileri Bir tampon isteği geldiğinde, Eger tampon havuzunda birden çok **unpin** durumda olan tampon varsa(2a), yerdeğişim için bunlardan hangisi seçilecek?

- Amaç: "En az disk erişim sayısı.." En iyi seçim kesin olarak bilinemez, o yüzden unpin durumdaki tamponlar arasında başarılı bir tahmin yapılmalı..(işte tampon yöneticisinin **pin/unpin** durumunu takip etmesi, bu noktada kötü bir seçim yapılmasına engel oluyor. Yoksa OS'na bıraksak pin durumunda olabilen bir sayfayı seçebilirdi)
- Cok sayıda tampon yerdeğişim stratejisinden sadece 4 tanesi: Sade (naive), FIFO, LRU, Clock
- Aşağıdaki 4 tamponluk havuz için verilen senaryoda, hangi blokların hangi zamanda **pin/unpin** edildiği şematize ediliyor. Şekilde sadece pin(50), bir yerdeğişime sebep olmakta bu değişimde 4 farklı strateji için de aynıdır;çünkü sadece 1 adet **unpin** durumunda tampon vardı (1 no 'lu tampon)

- Pin(60),unpin(60),pin(70),unpin(70),.....senaryosu için SADE stratejisi iyi midir?
- Katalog bilgisi tutan tamponlar için FIFO kullanımı iyi midir?
- LRU adil bir strateji mi? Clock, maksimum adil kullanım sağlıyor mu?

11.zamanda pin(60) 12.zamanda pin(70) Istekleri her bir stateji için nasıl bir yerdeğişime sebep verir?

- Sade: $60 \rightarrow tampon 0$
 - 70 → tampon 1

FIFO: 60 → tampon 0

 $70 \rightarrow tampon 2$

 $LRU: 60 \rightarrow tampon 3$

70 **>** tampon 0

Clock: $60 \rightarrow tampon 2$

CLOCK stratejisi

- SADE, LRU ve LFU (*least frequently used*) yöntemlerinin iyi taraflarını alalım..
- Hangi tampon seçiliyor?
 - 1. Saat gibi düşünülen tampon havuzunda dön, karşılaştığın ilk unpin tamponu seç.
 - 2. Dönmeye en son yerdeğişimin olduğu tampondan sonraki tampondan başla.
- 1. kriter ile SADE'ye benziyor. Adil bir yaklaşım...
- 2. kriter ile LRU'ya benziyor. Çünkü en son yerdeğişen tampon, yeni bir yerdeğişime aday olması için bir tur dönmesi lazım.
- 2. kriter ile LFU'a benziyor. Çünkü, en son yerdeğişen tampona tekrar sıra geldiği zaman; eğer bu tampon çok sık kullnılan bir tampon ise yine **pin** durumunu muhafa ediyor olacaktır. Böylece seçilmesi olasılığı düşmüş oluyor.

SimpleDB'de Tampon Yönetimi

```
BufferMgr
 Bir SimpleDB
 örneği(instance), sadece bir
 public BufferMgr(int numbuffs);
 adet BufferMgr nesnesine
 public Buffer pin(Block blk);
 public Buffer pinNew(String filename,
 SimpleDB.initFileLogAndBufferMgr("studentdb");
 PageFormatter fmtr);
 BufferMgr bm = SimpleDB.bufferMgr();
 public void
 unpin(Buffer buff);
 public void
 flushAll(int txnum);
 Block blk = new Block("student.tbl", 0);
 public int
 available();
 Buffer buff = bm.pin(blk);
 String sname = buff.getString(46);
Buffer
 int gradyr = buff.getInt(38);
 System.out.println(sname + " has gradyear " + gradyr);
 public int
 getInt(int offset);
 public String
 getString(int offset);
 SimpleDB.initFileLogAndBufferMgr("studentdb");
 public void
 setInt(int offset, int val,
 BufferMgr bm = SimpleDB.bufferMgr();
 int txnum, int lsn);
 LogMgr lm = SimpleDB.logMgr();
 public void
 setString(int offset, String val,
 int mytxnum = 1; // assume we are transaction 1
 int txnum, int lsn);
 public Block
 block();
 Block blk = new Block("student.tbl", 0);
 Buffer buff = bm.pin(blk);
PageFormatter
 int gradyr = buff.getInt(38);
 Object[] logrec = new Object[]
 {mytxnum, "student.tbl", 0, 38, gradyr};
 public void format(Page p);
 int lsn = lm.append(logrec);
 buff.setInt(38, gradyr+1, mytxnum, lsn);
 Önce log kaydının yerini tespit etmem
 bm.unpin(buff);
 gerek...
```

Sayfa(Page) Formatları

- simpleDB (veya bir VTYS) farklı tipte sayfalara sahip olabilir: Veri sayfaları, index sayfaları, log sayfaları,...
- ► PageFormatter nesnesindeki format(Page p); pinNew(...) ile dosyaya yeni eklenecek olan sayfanın istenilen formatta olmasını sağlar.

```
class ABCStringFormatter implements PageFormatter {
 public void format(Page p) {
 int recsize = STR_SIZE("abc");
 for (int i=0; i+recsize <= BLOCK_SIZE; i+=recsize)
 p.setString(i, "abc");
 }
}</pre>
```

Figure 13-15

A simple (but utterly useless) page for

Figure 13-16

Adding a new block to the file junk

Tampon çekişmesi (contention)

- ▶ Bütün tamponların **pin** durumunda olması halinde, tampon yöneticisi, bir **pin** veya **pinNew** isteğine hemen cevap veremez. Bunun için hemen yerine getirlemeyen istekler bekleme listesinde (*waitList*) bekletilir. (*Kullanıcı bu seviyedeki bir bekletilmeden tabiki habersizdir*.)
- Tampon çekişmelerinde, kilitlenme (*deadlock*) senaryoları yaşanabilir. Örneğin, 2 tamponluk bir havuzdan, 2 istemcinin her birinden 2 tampon isteği olsun. Her bir istemci bir tamponu kaparsa, ikinci tampon için her ikisi de bekleme listesine alınacak=>kilitlenme!
- Kilitlenmeye mani olan veya çözen algoritmalar karmaşık bir konu. SimpleDB'de bu problem, önceden tayin edilen "istemci bekleme süresinin" aşılmasında, istemciye Exception (*BufferAbortException*) gönderilmesi ile çözülmüştür. Bu durumda istemcinin tx'ı, *rollback* ile yeniden başlatılır.

SimpleDB'de Tampon
Bununla beraber değişmiş sayfaların diske

- ► Tampon sınıf şunları takip eder,
 - içerdiği sayfa,
 - karşılık gelen disk bloğu
 - pin durumu (üstünde kaç pin var)
 - Sayfayı en son değiştiren tx.
 - Sayfadaki en son değişikliğe ait LSN

```
Bununla beraber değişmiş sayfaların diske yazılmasını sağlamalıdır. <u>Bunun ne zaman yapar?</u>
```

Değişikli olduğu anda?

Figure 13-17 (Continued)

- Tampon unpin olduğu zaman?(1b)
- Tampon başka bir bloğa atandığı zaman?(2a)
- Kurtarma modülü istediği zaman

```
public Block block() {
 return blk;
public class Buffer {
  private Page contents = new Page();
  private Block blk = null;
 void flush() {
 if (modifiedBy >= 0) {
  private int pins = 0;
 SimpleDB.logMgr().flush(logSequenceNumber);
  private int modifiedBy = -1;
 contents.write(blk);
  private int logSequenceNumber;
 modifiedBy = -1;
  public int getInt(int offset) {
 return contents.getInt(offset);
 void pin() {
 pins++;
  public String getString(int offset) {
 void unpin() {
 pins--;
 return contents.getString(offset);
 boolean isPinned() {
 return pins > 0;
  public void setInt(int offset, int val,
 int txnum, int lsn) {
 modifiedBy = txnum;
 boolean isModifiedBy(int txnum) {
 return txnum == modifiedBy;
 if (1sn >= 0)
 logSequenceNumber = lsn;
 void assignToBlock(Block b) {
 contents.setInt(offset, val);
 flush();
 blk = b;
 contents.read(blk);
  public void setString(int offset, String val,
 pins = 0;
 int txnum, int lsn) {
 modifiedBy = txnum;
 void assignToNew(String filename, PageFormatter fmtr)
 if (lsn >= 0)
 flush();
 fmtr.format(contents);
 logSequenceNumber = lsn;
 blk = contents.append(filename);
 contents.setString(offset, val);
 pins = 0;
```

Figure 13-17

The code for the SimpleDB class Buffer

SimpleDB'de Tampon yönetimi (basit)

numAvailable--;

```
buff.pin();
class BasicBufferMgr {
 return buff;
  private Buffer[] bufferpool;
  private int numAvailable;
 synchronized Buffer pinNew(String filename,
 PageFormatter fmtr) {
 Buffer buff = chooseUnpinnedBuffer();
 if (buff == null)
 BasicBufferMgr(int numbuffs) {
 return null;
 bufferpool = new Buffer[numbuffs];
 buff.assignToNew(filename, fmtr);
 numAvailable--;
 numAvailable = numbuffs:
 buff.pin();
 return buff;
 for (int i=0; i<numbuffs; i++)</pre>
 bufferpool[i] = new Buffer();
 synchronized void unpin(Buffer buff) {
 buff.unpin();
 if (!buff.isPinned())
 numAvailable++;
 synchronized void flushAll(int txnum) {
 for (Buffer buff : bufferpool)
 int available() {
 return numAvailable;
 if (buff.isModifiedBy(txnum))
 private Buffer findExistingBuffer(Block blk) {
 buff.flush();
 for (Buffer buff : bufferpool) {
 Block b = buff.block();
 if (b != null && b.equals(blk))
 synchronized Buffer pin(Block blk) {
 return buff;
 Buffer buff = findExistingBuffer(blk)
 return null;
 Sade yerdeğiştirme
 if (buff == null) {
 staratejisi
 buff = chooseUnpinnedBuffer();
 private Buffer chooseUnpinnedBuffer() {
 if (buff == null)
 for (Buffer buff : bufferpool)
 return null:
 if (!buff.isPinned())
 buff.assignToBlock(blk);
 return buff:
 return null;
```

Figure 13-18

The code for the SimpleDB class BasicBufferMgr

SimpleDB'de Tampon yönetimi (bekleme listesi)

```
public class BufferMgr {
 private static final long MAX TIME = 10000;
 private BasicBufferMgr bufferMgr;
 public BufferMgr(int numbuffers) {
 bufferMgr = new BasicBufferMgr(numbuffers);
 public synchronized Buffer pin(Block blk) {
 try {
 long timestamp = System.currentTimeMillis();
 Buffer buff = bufferMgr.pin(blk);
 while (buff == null &&
 !waitingTooLong(timestamp)) {
 wait(MAX TIME);
 buff = bufferMgr.pin(blk);
 if (buff == null)
 throw new BufferAbortException();
 return buff;
 catch(InterruptedException e) {
```

Figure 13-19

The code for the SimpleDB class BufferMgr

```
throw new BufferAbortException();
 public synchronized Buffer pinNew(String filename,
 PageFormatter fmtr) {
 try {
 long timestamp = System.currentTimeMillis();
 Buffer buff = bufferMgr.pinNew(filename, fmtr);
 while (buff == null &&
 !waitingTooLong(timestamp)) {
 wait(MAX_TIME);
 buff = bufferMgr.pinNew(filename, fmtr);
 if (buff == null)
 throw new BufferAbortException();
 return buff;
 catch(InterruptedException e) {
 throw new BufferAbortException():
 public synchronized void unpin(Buffer buff) {
 bufferMgr.unpin(buff);
 if (!buff.isPinned())
 notifyAll();
 public void flushAll(int txnum) {
 bufferMgr.flushAll(txnum);
 public int available() {
 return bufferMgr.available();
 private boolean waitingTooLong(long starttime) {
 long now = System.currentTimeMillis();
 return now - starttime > MAX TIME;
Figure 13-19 (Continued)
```