VT Gerçeklenmesi Ders Notları-

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 islemlerini düzenler.

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

#2

- ◆ Veri tabanı sunucusunun iç işleyişi
- ◆Eğitimsel Veri Tabanı: **SimpleDB** mimarisi
- ◆Dosya Yönetimi

ÖZET

- VT dersine genel bakış
- Yeni bir açılım: VT iç işleyişi/gerçekleme
- Mevcut çalışmalar
- SimpleDB
 - Ana modülleri (Kullanıcı, Sunucu, Eklentiler)
- SimpleDB üzerinde proje konuları

Veri Tabanı dersi

- Veri tabanı kullanımı
 - Tasarım
 - İlişkisel algebra
 - SQL
 - Veri tabanı uygulamaları

Web-tabanlı uygulamalar

Veri madenciliği ...

- Veri tabanı sisteminin iç işleyişi
 - Eşzamanlılık kontrolü (concurrency)
 - Kurtarma (recovery)
 - Kayıt organizasyonu (record management)
 - İndeksleme (indexing)
 - Sorgu isleme (query processing)
 En iyi sorgu ağacının bulunması

Kilitleme, çokversiyonlu eşzamanlılık...

Spanned kayıt organizasyonu, değişken uzunluklu kayıt org.

B+tree,hashing, Çok-boyutlu veri indeksleme

Veri tabanı sisteminin iç işleyişinin anlaşılması

- "Basit" bir veri tabanı sistemi uygulamasının yazılması
 - Çok basit
- Açık-kaynak ticari veri tabanı sistemlerinin anlaşılması ve yeni kod eklenmesi
 - Ailamaki, A., and Hellerstein, J. "Exposing Undergraduate Students to Database System Internals." ACM SIGMOD (2003),
- Eğitimsel amaçlı bir veri tabanı sisteminin anlaşılması ve yeni kod eklemesi
 - Swart, G. "MinSQL: A Simple Componentized Database for the Classroom." ACM 2003
 - MiniBase: Ramakrishnan, R. and Gehrke, J. Database Management Systems (Third Edition). McGraw-Hill, Boston, 2003.
 - "SimpleDB: A Simple Java-Based Multiuser System for Teaching Database Internals". Proc. ACM SIGCSE Conference on Computer Science Education, March 2007. (http://www.cs.bc.edu/~sciore/simpledb/intro.html)

SimpleDB

- Çok-kulanıcılı, işlemsel (*transactional*) Java tabanlı eğitimsel bir veri tabanı
- Hedef:
 - Okunabilir,
 - Kullanımı kolay,
 - Kolayca değiştirilebilir olması
- Küçük olarak bilinen *DerbyDB*'nin yaklaşık 1/100'ü
- Yaklaşık 3500 satır kod, 85 class, 12 adet paket
 - <u>Kullanıcı-tarafı</u>: JDBC arayüzleri ve sürücünün gerçeklenmesi
 - <u>Temel sunucu-tarafı</u>: iskelet yapı
 - Eklentiler: sorgu işleme verimini arttıran algoritmalar.

SimpleDB: Kullanıcı-tarafı

```
String qry = "select sal from EMP where dept = 'sales' ";
Driver d = new SimpleDriver();
Connection c =
  d.connect("jdbc:simpledb://ce.yildiz.edu.tr/MYDB");
Statement s = c.createStatement();
ResultSet r = s.executeQuery(qry);
while (r.next())
  System.out.println(r.getInt("sal"));
r.close();
c.commit();
```

SimpleDB: Temel sunucu-tarafı:

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.

Temel sunucu-tarafi: "Remote"

• 2 tür veri tabanı kullanımı:

Karşılaştırma (gömülü erişim, istemci sunucu erişimi)

```
SimpleDB.init("studentdb");
Transaction tx = new Transaction();
Planner planner = SimpleDB.planner();
String qry = "select sname, gradyear from student";
Plan p = planner.createQueryPlan(qry, tx);
Scan s = p.open();
while (s.next())
 System.out.println(s.getString("sname") + " " +
 s.getInt("gradyear"));
s.close();
tx.commit();
 (a) Using an embedded database system
```

Figure 20-1

Two equivalent application program fragments

```
Driver d = new SimpleDriver();
String url = "jdbc:simpledb://localhost";
Connection conn = d.connect(url, null);
Statement stmt = conn.createStatement();
String qry = "select sname, gradyear from student";
ResultSet rs = stmt.executeQuery(qry);
while (rs.next())
 System.out.println(s.getString("sname") + " " +
 s.getInt("gradyear"));
rs.close();
conn.commit();
 (b) Using JDBC code
```

Ödev ve Proje Örnekleri

- Hafıza Yönetimi:
 - Tampon yöneticisi ve farklı sayfa seçim algoritmaları
- Kayıt Yönetimi:
 - Değişken uzunluklu kayıtların organizasyonu
 - Spanned organizasyonlar
 - Homojen olmayan organizasyonlar
- Indeks oluşturma:
 - Adrese dayalı indeks
 - Cok seviyeli indeks
 - Bileşik nitelikler(composite keys)üzerindeki indeksler
- Sıralama:
 - External sorting
- Kilitlenme denetimi ve çözümü
- Yeni ilişksel algebra operatörlerinin tasarımı ve gerçeklenmesi
- Mevcut SQL'in genişletilmesi.
- "PreparedStatement" gerçeklenmesi
- Toplanma (*aggragation*), *mergesort* ve tekrarların ayıklanması (*dublicate removal*) gibi Sıralamaya dayalı işlemler için verimli harici sıralama algoritmaları..
- Sorgu eniyileme yöntemleri

Disk erişim arayüzü 1: Blok

- İşletim sistemi, disk detaylarını (sektor adresleme, sektör büyüklüğü, veri transferi, veri yerleşimi) uygulama tarafından saklamak için **blok** arayüzü kullanır.
- **Blok**, disk üzerinde "bir veya daha çok bitişik sektörün oluşturduğu byte dizisi" olup;
 - Büyüklüğü işletim sistemi tarafından belirlenir
 - Bütün disk üzerinde sabittir
 - Ana hafiza ile disk arasındaki minumum transfer edilebilen veri miktarıdır.
 - Disk üzerindeki blok numaraları 0'dan başlar.
- Blok içeriğine erişmek <u>disk üzerinde gerçekleşmiyor</u>. Öncelikle bu bloğun ana hafızaya iletilmesi gerektir. İşte ana hafızada İ blok için ayrılan bölgeye ise <u>sayfa(page</u>) adı verilir.
- İşletim sisteminde disk bloklarını kullanan fonksiyonlardan bazıları:
 - readblock(n,p)
 - writeblock(n,p)
 - allocate(k,n)
 - deallocate(k,n)

Disk erişim arayüzü 2: Dosya

- <u>Kullanıcının diske bakışı:</u> dosyalar ve dosyadaki herhangi bir byte erişmek/değiştirmek
- İşletim sistemindeki **dosya sistemi** (*file system*) bu arayüzü gerçekler.
- Aşağıdaki kod parçası dosya sistemi arayüzü ile bilgi erişimi ve değiştirmeyi içeriyor..

```
RandomAccessFile f = new RandomAccessFile("junk", "rws");
f.seek(7992);
int n = f.readInt();
f.seek(7992);
f.writeInt(n+1);
f.close();
Figure 12-7
Using the file-system interface to the disk
```

- Yukarıdaki kod parçası ne yapıyor?
- işletim sistemi/**dosya sistemi** arayüzü sayesinde hangi detaylar kullanıcıdan saklanıyor?
 - Dosya erişim izni
 - Tampon kullanımı
 - Adresleme: Byte adres → mantiksal blok adres → fiziksel blok adres
 - **–** ...

Dosya sisteminde yapılan Extentbased yerleşim, indeksli yerleşim gibi yöntemler....

Bir VTYS hangi erişim arayüzünü kullanmalı?

Blok mu? / Dosya mı?

	Avantajları	Dezavantajları
Blok	 Disk blokları tamamiyle VTYS kontrolünde (Örneğin, sık kullanılan bloklar diskin ortasına yerleştirilebilir, çoğu zaman beraber erişilen bloklar diskte yakın yerlere yerleştirilebilir) Dosya sisteminin bazı kısıtlamalarından kurtulmuş oluyoruz (Örneğin, tablo büyüklüklüğü İşletim sisteminin destekleyebildiği dosya büyüklüğü ile kısıtlı değil!) 	 Sistem gerçekleme karmaşıklığı yüksek (örneğin blok erişimi nasıl olacak?, hangi bloklar hangi tablolara ait?) sistem perfomansının ince ayarı (fine-tuning) oldukça zor.
Dosya	 Gerçeklenmesi oldukça kolay! (her tablo için bir dosya ve dosyadaki kayıtlara erişim dosya sistemi fonksiyonları ile kolayca gerçeklenir) erişim karmaşıklığı çok az 	 VTYS, veri yerleşim ve erişim organizasyonlarının verimliliği için blok sınırlarını bilmesi gerekiyor (değişken uzunluklu kayıtları veya spanned organizasyonları düşünün!) VTYS'nin tampon bölgeyi kullanımı işletim sisteminden çok farklı (ileride anlatılacak)

- Çözüm: orta yol!
- Veri tabanı tabloları bir veya daha çok <u>dosyada</u> saklanıyor; dosya içeriğine erişim <u>blok</u> seviyesinde (byte değil!)
- mantıksal → fiziksel blok dönüşümleri önceki sunudaki gibi İşletim <u>sistemi</u> tarafından gerçekleniyor. (yani, VTYS'nin veri yerleşiminde bütün diske hakimiyeti yok!)
- Sistem gerçeklemedeki bu orta yol bir çok VTYS'de kullanılmaktadır (MSAccess, Oracle ve SimpleDB)

SimpleDB: File Manager

SimpleDB

◆ SimpleDB dosya yöneticisi (simpledb.file package),

- işletim sistemi dosya yöneticisinin hizmetlerini kullanır (dosya oluşturma/açma/kapama, rastgele erişim, mantıksal/fiziksel blok adres dönüşümü, diskteki blokların bulunması gibi....)
- Açılan bir dosyadaki herhangi bir bloğa erişim, bloğun ana hafızaya getirilmesi, içeriğinin okunup değiştirilmesi ve geriye yazılması...

Remote

Planner

Parser

Query

Metadata

Record

Transaction & Recovery

Buffer

Log

File

manager

İşletim sistemi

....

Multiprogramming

Buffer Manager

File Manager

- Bir **SimpleDB** veri tabanı birden çok dosyadan oluşuyor:
 - Her tablo için 1 dosya
 - Her index için 1 dosya
 - 1 adet log dosyası
 - Birden çok katalog dosyaları

SimpleDB File Manager API ve örnek kullanımı

```
Blok: bilgi içermiyor! sadece
 Block
 SimpleDB.initFileMgr("studentdb");
 referans.
 FileMgr fm = SimpleDB.fileMgr();
 public Block(String filename, int blknum);
 public String fileName();
 Mantiksal blok no
 number();
 public int
 Block blk1 = new Block("student.tbl", 0);
 Page p1 = new Page();
 Page
 Sayfa: bilgi içeriyor!
 p1.read(blk1);
 String sname = pl.getString(46);
 public Page();
 public int
 getInt(int offset);
 int gy = p1.getInt(38);
 public void
 setInt(int offset, int val);
 System.out.println(sname + " has gradyr " + gy);
 public String
 getString(int offset);
 public void
 setString(int offset, String val);
 Page p2 = new Page();
 public void
 read(Block blk);
 p2.setString(16, "tim");
 public void
 write(Block blk);
 p2.setInt(8, 2012);
 public Block
 append(String filename);
 Block blk2 = p2.append("student.tbl");
 FileMgr İşletim sistemi ile bağlantıya geçen birim
 Figure 12-12
 Using the SimpleDB file manager
 public FileMgr(String dirname);
 public boolean isNew();
 public int
 size(String filename);
Figure 12-11
```

The API for the SimpleDB file manager

Blok, Sayfa sınıflarının gerçeklenmesi:

```
public class Block {
  private String filename;
  private int blknum;
  public Block(String filename, int blknum) {
 this.filename = filename;
 this.blknum = blknum;
  public String fileName() {
 return filename:
  public int number() {
 return blknum:
  public boolean equals(Object obj) {
 Block blk = (Block) obj;
 return filename.equals(blk.filename) &&
 blknum == blk.blknum;
  public String toString() {
 return "[file " + filename + ", block " + blknum + "]";
  public int hashCode() {
 return toString().hashCode();
```

public synchronized Block append(String filename) { return filemgr.append(filename, contents); public synchronized int getInt(int offset) { contents.position(offset); return contents.getInt(); public synchronized void setInt(int offset, int val) { contents.position(offset); contents.putInt(val); public synchronized String getString(int offset) { contents.position(offset); int len = contents.getInt(); Sayfanın sınırını byte[] byteval = new byte[len]; taşma kontrolünü contents.get(byteval); return new String(byteval); _yapmadık? public synchronized void set String (int offset, String val) { contents.position(offset); byte[] byteval = val.getBytes(); contents.putInt(byteval.length); contents.put(byteval); Neder "sync" kullanılmış? Kullanılmasaydı neler olabilfigure 12-14 (Continued)

public class Page {

public static final int BLOCK SIZE = 400;

public static final int STR_SIZE(int n) {

float bytesPerChar =

public static final int INT_SIZE = Integer.SIZE /

return INT_SIZE + (n * (int)bytesPerChar);

private FileMgr filemgr = SimpleDB.fileMgr();

public synchronized void read(Block blk) {

public synchronized void write(Block blk) {

filemgr.read(blk, contents);

filemgr.write(blk, contents);

Charset.defaultCharset().newEncoder().maxBytesPerChar();

private ByteBuffer contents = Contents, OS tampon bölgesi içinde

ByteBuffer.allocateDirect(BLOCK_SIZE);

FileMgr sınıfının gerçeklenmesi

Bir SimpleDB instance,

```
sadece 1 FileMgr'a sahiptir.
public class FileMgr {
 Bu FileMgr'ı
 private File dbDirectory;
 server.SimpleDB oluşturur.
 private boolean isNew;
 private Map<String,FileChannel> openFiles =
 new HashMap<String,FileChannel>();
 public FileMgr(String dbname) {
 String homedir = System.getProperty("user.home");
 dbDirectory = new File(homedir, dbname);
 isNew = !dbDirectory.exists();
 // create the directory if the database is new
 if (isNew && !dbDirectory.mkdir())
 throw new RuntimeException();
 // remove any leftover temporary tables
 for (String filename : dbDirectory.list())
 if (filename.startsWith("temp"))
 new File(dbDirectory, filename).delete();
 }
 synchronized void read(Block blk, ByteBuffer bb) {
 try {
 bb.clear();
 FileChannel fc = getFile(blk.fileName());
 fc.read(bb, blk.number() * bb.capacity());
 catch (IOException e) {
 throw new RuntimeException();
 }
 }
 synchronized void write(Block blk, ByteBuffer bb) {
 try {
 bb.rewind():
 FileChannel fc = getFile(blk.fileName());
 fc.write(bb, blk.number() * bb.capacity());
 catch (IOException e) {
 throw new RuntimeException();
```

Figure 12-15
The code for the SimpleDB class FileMgr

```
synchronized Block append(String filename,
 ByteBuffer bb) {
 try {
 FileChannel fc = getFile(filename);
 int newblknum = size(filename);
 Block blk = new Block(filename, newblknum);
 write(blk, bb);
 return blk:
 catch (IOException e) {
 throw new RuntimeException();
 }
  public synchronized int size(String filename) {
 try {
 FileChannel fc = getFile(filename);
 return (int) (fc.size() / Page.BLOCK_SIZE);
 catch (IOException e) {
 throw new RuntimeException();
 }
  public boolean isNew() {
 return isNew:
  private FileChannel getFile(String filename)
 throws IOException {
 FileChannel fc = openFiles.get(filename);
 if (fc == null) {
 File dbTable = new File(dbDirectory, filename);
 RandomAccessFile f =
 new RandomAccessFile(dbTable, "rws");
 fc = f.getChannel();
 openFiles.put(filename, fc);
 return fc:
 's', OS'nin kendi tampon
 bölgesindeki sayfayı
Figure 12-15 (Continued)
 hemen diske yazmasını
```

Read, write ve append fonksiyonlarının her biri sadece 1 disk erişimine neden olur..

Birim test (unit test)

- Servis sağlayıcının kodunu değiştirip JDBC istemci ile kodu test etmek hem zor hem masraflı
- Birim test ile sadece ilgili paket içerisinde test senaryosu yazıp, sadece o paketi test etmek mümkün. (Örneğin, Sunu:15, fig.12.12 bir birim test olarak düşünülebilir.)