


Storage Design

Module ID 10103

Length 1 hour + 1 hour Hands on Lab


For questions about this presentation contact askdata@ca.ibm.com


Disclaimer

© Copyright IBM Corporation 2015. All rights reserved.

THE INFORMATION CONTAINED IN THIS PRESENTATION IS PROVIDED FOR INFORMATIONAL PURPOSES ONLY. WHILE EFFORTS WERE MADE TO VERIFY THE COMPLETENESS AND ACCURACY OF THE INFORMATION CONTAINED IN THIS PRESENTATION, IT IS PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. IN ADDITION, THIS INFORMATION IS BASED ON IBM'S CURRENT PRODUCT PLANS AND STRATEGY, WHICH ARE SUBJECT TO CHANGE BY IBM WITHOUT NOTICE. IBM SHALL NOT BE RESPONSIBLE FOR ANY DAMAGES ARISING OUT OF THE USE OF, OR OTHERWISE RELATED TO, THIS PRESENTATION OR ANY OTHER DOCUMENTATION. NOTHING CONTAINED IN THIS PRESENTATION IS INTENDED TO, NOR SHALL HAVE THE EFFECT OF, CREATING ANY WARRANTIES OR REPRESENTATIONS FROM IBM (OR ITS SUPPLIERS OR LICENSORS), OR ALTERING THE TERMS AND CONDITIONS OF ANY AGREEMENT OR LICENSE GOVERNING THE USE OF IBM PRODUCTS AND/OR SOFTWARE.

IBM, the IBM logo, ibm.com are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol (® or ™), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml

Other company, product, or service names may be trademarks or service marks of others.


Module Information

- You should have completed or acquired the necessary knowledge for the following modules in order to complete this module:
 - DB2 Fundamentals
- After completing this module, you should be able to:
 - Describe DB2 data storage models
 - Explain the concepts of:
 - Tablespaces
 - Storage groups
 - Multi-temperature storage
 - Be able to perform the following tasks:
 - Creation of automatic storage databases
 - Enable multi-temperature storage


Module Content

- DB2 Storage Model
 - Auto-resize Feature
 - Automatic Storage
- Multi-Temperature Data Management
 - WLM Integration
- Summary


Table Space Review

- A layer of abstraction between logical and physical data
- Allows assignment of data to particular logical devices or portions thereof
- All tables, indexes, and other data are stored in a table space
- Associated to a specific buffer pool
- Managed in three different ways: SMS,
 DMS and Automatic Storage
- An Automatic Storage table space is associated to a Storage Group, that defines the set of containers


(Files, directories, raw devices)
Round-robin data distribution


Buffer Pool Review

- Area of main memory used to cache table and index data
- Each database must have at least one buffer pool
 - By default IBMDEFAULTBP is used
 - SYSCAT.BUFFERPOOLS catalog view accesses the information for the buffer pools defined in the database
- Every table space is associated to a specific buffer pool of the same page size
 - Match buffer pool size with purpose of table to increase hit ratio
- Self-Tuning Memory Manager (STMM) optimizes BP utilization


CREATE BUFFERPOOL bp4k PAGESIZE 4K CREATE TABLESPACE tbsp1 PAGESIZE 4K BUFFERPOOL bp4k


DB2 Storage Model

Database

 Contains a set of objects used to store, manage, and access data

Buffer Pool

 Area of main memory for the purpose of caching data as it is read from disk

Table Space


 Logical space used to store data objects such as tables and indexes

Storage Group

 Set of storage paths configured to represent different classes of storage in the database system, where table spaces are stored

Physical Disk

- Physical location used to store data


System Managed Space (SMS)

- Highlights
 - Data stored in files on the filesystem
 - Space is allocated on demand
 - Access to data controlled using standard I/O functions of the OS
 - Pages might not be contiguous, which could have an impact on the performance of some queries
- - Starting in DB2 v10.1 user table spaces using SMS are deprecated
 - You can still specify the SMS type for catalog and temporary table spaces, however this is not recommended.
 - How to create

```
CREATE TEMPORARY TABLESPACE tbsp1 MANAGED BY SYSTEM USING ('d:\acc_tbsp', 'e:\acc_tbsp', 'f:\acc_tbsp')
```


Database Managed Space (DMS)

- Highlights
 - Data stored in pre-allocated files in a file system
 - Ideal for performance-sensitive applications as files are typically contiguous
 - Increased maintenance and monitoring compared to SMS
- How to create

```
CREATE TABLESPACE tbsp2 PAGESIZE 8K MANAGED BY DATABASE USING (FILE ' /storage/dms1' 10 M)
```

■ To increase the size of one or more containers in a DMS table space

```
ALTER TABLESPACE tbsp2 EXTEND (FILE 'file1', 200)
```

To drop one or more containers in a DMS table space

```
ALTER TABLESPACE tbsp2 DROP (FILE 'file1', DEVICE '/dev/rdisk1')
```

To decrease the size of one or more containers in a DMS table space

```
ALTER TABLESPACE tbsp1 REDUCE (FILE 'file1' 20M)
```


Database Managed Space – Auto-Resize Feature

- By default, the auto-resize feature is not enabled for DMS table spaces
- To enable the auto-resize feature, specify AUTORESIZE YES clause

```
CREATE TABLESPACE DMST1 MANAGED BY DATABASE USING (FILE '/db2files/DMS1' 10 M) AUTORESIZE YES
```

```
ALTER TABLESPACE DMTS1 AUTORESIZE YES
```


- Options to be used with AUTORESIZE:
 - MAXSIZE defines the maximum size for the table space
 - INCREASESIZE defines the amount of space to increase the table space when there
 are no free more free extents available

```
CREATE TABLESPACE DMS1 MANAGED BY DATABASE USING (FILE '/db2files/DMS1' 50 M)
AUTORESIZE YES
INCREASESIZE 50 PERCENT
MAXSIZE 1G
```


Database Managed Space – Auto-Resize Feature

- How DB2 decides when to increase the size of a table space with the Auto Resize feature:
 - DB2 decides which containers can be extended so that no rebalancing occurs
 - Only containers present within the last range of the table space map are extended
 - All those containers are extended by an equal amount


Automatic Storage

- Highlights
 - Low maintenance, containers are created and extended as needed
 - Creates a DMS table space for regular/large table spaces
 - Creates a SMS table space for temporary table spaces
 - Leverage the new storage groups a new layer of abstraction between logical (table spaces) and physical storage (containers) configured to represent different classes of storage available to your database
- How to create

CREATE DATABASE db1
CREATE TABLESPACE tbsp1


Automatic Storage

- Storage for automatic table spaces is managed at the storage group level
 - Storage is added to the storage group used by the table spaces
- DB2 automatically creates and grows the underlying containers
 - By extending existing containers
 - By adding a new stripe set of containers
- For added storage, table spaces that already exist do not start consuming storage on the new paths immediately

Rebalance Operation extends the existing stripe set and rebalances the data along all


containers


Automatic Storage

Adding a new stripe set of containers (without REBALANCING)


Automatic Storage – Storage Groups

■ IBMSTOGROUP created immediately and contains: SYSCATSPACE, TEMPSPACE1, USERSPACE1

```
CREATE DATABASE TESTDB7 ON '/dbpath1', '/dbpath2';
```

Leverage storage groups by creating or adding paths to groups

```
CREATE STOGROUP sg_1 ON '/mnt/ssd1', '/mnt/ssd2'
ALTER STOGROUP sg_1 ADD '/mnt/ssd3'
```

■ To specify another storage group as DEFAULT, create or alter an existing one

```
CREATE STOGROUP sg_2 ON '/path1', '/path2' SET AS DEFAULT
ALTER STOGROUP sg_1 SET AS DEFAULT
```

- NO impact on existing table spaces, used for newly created table spaces
- Can move existing table spaces using ALTER TABLESPACE
- Storage Path
 - Can be added to one or more storage group
 - Can be across all database partitions
 - Use ADMIN_GET_STORAGE_PATHS administrative view to see the list of storage paths

IBMSTOGROUP is the DEFAULT storage group containing paths /dbpath1 and /dbpath2


Add / Drop Storage Paths to Storage Group

Scenario: Add '/path3', '/path4', and drop '/path2' from storage group sg 2

```
ALTER STOGROUP sg 2 ADD '/path3', '/path4'
ALTER STOGROUP sg_2 DROP \/path2'
```

- Explicitly execute REBALANCE operation
 - To start using added path(s) immediately
 - To initiate data movement off path(s) marked for drop pending

ALTER TABLESPACE tpsp1 REBALANCE


16


Dropping a Storage Group

- Storage groups can be dropped when they do not contain any table spaces
- Step 1: Find the table spaces using the storage group

```
SELECT TBSP_NAME, TBSP_CONTENT_TYPE FROM table (MON_GET_TABLESPACE(' ', -2))
WHERE TBSP_USING_AUTO_STORAGE = 1 AND STORAGE_GROUP_NAME = 'STO_GROUP_OLD'
ORDER BY TBSP_ID
```

Step 2: Assign table spaces to another storage group

```
ALTER TABLESPACE tbsp_2009 USING STOGROUP STO_GROUP_NEW
```

Step 3: Monitor rebalance activity for the storage group to be dropped

```
SELECT * from table (MON_GET_REBALANCE_STATUS( ' ', -2))
WHERE REBALANCER_SOURCE_STORAGE_GROUP_NAME = \sto_GROUP_OLD'
```

Empty result state indicates move complete

Step 4: Drop the storage group

```
DROP STOGROUP STO_GROUP_OLD
```


Automatic Storage – Table Space

Specify a storage group on the CREATE TABLESPACE command

```
CREATE TABLESPACE mytbspc USING STOGROUP sg_1
```

- Dynamically inherits media attributes from the storage group
 - using the INHERIT clause (DATA TAG, TRANSFER RATE, OVERHEAD are inherited)
 - Can override inherited media attributes storage group
- Change the storage group for a table space using the ALTER TABLESPACE command

```
ALTER TABLESPACE mytbspc USING STOGROUP sg_2
```

- By default, when changing the storage group, the table space inherits attributes from the target storage group
- An implicit REBALANCE will move data from the source storage group to the target one
- DMS table spaces can be converted to Automatic Storage in order to use storage groups


Convert DMS Table Spaces to use Automatic Storage

- Use ALTER TABLESPACE to modify the DMS table space to use automatic storage
 - 1. Specify the new table space to convert and indicate the storage group to be used

ALTER TABLESPACE tbsp_2011q1 MANAGED BY AUTOMATIC STORAGE USING STOGROUP sg_2

2. Move the data from the old containers to the storage paths in the storage group

ALTER TABLESPACE tbsp_2011q1 REBALANCE


- Asynchronous operation
- Does not affect data availability
- 3. Monitor the progress using the monitoring table function MON_GET_REBALANCE_STATUS


DB2 Storage Model – Summary

- Automatic Storage Table Space
 - Containers are created and extended as needed
 - Automatically handles resizing table spaces
 - Creates a DMS table space for regular/large table spaces


- Database Managed Space (DMS)
 - Data stored in pre-allocated files in a file system
 - Ideal for performance-sensitive applications as files are typically contiguous
 - Increased maintenance and monitoring compared to SMS
 - Auto-resize feature maintains the table space sizes by automatically extending existing containers
- System Managed Space (SMS)
 - Data stored in files, space is allocated on demand
 - Access to data controlled using standard I/O functions of the OS
 - Low maintenance


Content

- DB2 Storage Model
 - Auto-resize Feature
 - Automatic Storage
- Multi-Temperature Data Management
 - DB2 workload manager (WLM) Integration
- Summary


Multi-Temperature Storage – Business Motivation

- There is an explosive growth in storage requirements due to
 - technology shifts
 - unstructured data
 - regulatory mandates
- Data Warehouses retain large volumes of data for real-time business analytics
 - 100+ TB of data stored
 - Require expensive high speed storage for BI + DSS
- IT budgets cannot support the growth necessary without a change in storage practices.
- Difficult tradeoff between performance and cost
 - Data in frequent use vs. less frequent/ historical data
 - Small subset of data benefits from high-speed storage
 - High-speed storage (e.g. SSD) = Higher costs
- Access to various groups of data can have different performance and reliability requirements – Tiered storage is needed
- Multi-temperature Storage provides a solution


Multi-Temperature Data Management

- Provides the ability to assign priority to data (hot, warm, cool, cold) and dynamically assign it to different classes of storage
 - Data temperature signifies priority of the data defined by business
 - Data temperature is inversely proportional to volume
 - Small portion of hot data vs. large portion of warm/cold data
- Data can change temperature
 - As data ages
 - As business criteria behind temperature changes


Sales data of this month = most frequent

Sales data of this quarter = less frequent

Sales data of previous quarters = rarely accessed

Sales data of past years = historical data


Multi-Temperature Data Classification

- Optimizing data into classes of storage becomes increasingly important in managing storage costs as a data warehouse grows in its amount of storage.
- Data priority can be based on:
 - Frequency of access
 - Acceptable access time, defined by QoS specified in Service Level Agreement (SLA)
 - Volatility of the data
 - Application requirements
- Quality of service is the ability to provide different priority to different applications, users, or data flows, or to guarantee a certain level of performance to a data flow


Storage Groups

- Storage Groups allow the flexibility to implement Multi-temperature Data Management in Automatic Storage table spaces
- Different Storage Groups can represent different classes of storage
 - Hot data assigned to storage groups with fast devices
 - Warm or Cold data assigned to slower devices
- Easy maintenance when data ages and needs to be moved to a different storage class


Leveraging Storage Groups


How to Change the Temperature of Your Data

Use ALTER TABLESPACE to change the data temperature of table space

ALTER TABLESPACE tbSpc USING STOGROUP sg_target

Implicit REBALANCE occurs when a table space moved between storage groups


 Monitor the progress of REBALANCE by using the new monitoring table function MON_GET_REBALANCE_STATUS


Multi-temperature Storage Integrates with DB2 WLM

- Existing WLM perspectives are user-centric (who) and request-centric (what)
- Introducing a new perspective "data-centric" (where)
 - New data tag attribute
 - For storage group or table space
 - Priority can be given to requests based on what data is accessed [Values 1 (high) 9 (low)]
- WLM work class and threshold DDL have been extended to support the new data tag attribute
 - DB2 optimizer can provide an estimated list of data tags for data touched by a query at compile
 - The data tag can influence the initial placement of the activity into a service class
- New Data tag threshold DATATAGINSC uses information that is available at runtime to remap an activity to a different service subclass


Multi-temperature Storage – A Sample Scenario

- GOAL: Reduce warehouse storage costs while meeting the desired Quality of Service requirements for access to last 3 quarters of data
- Step 1: Create two storage groups to reflect the 2 tiers of storage. This would result in transfer rate, overhead, etc being programmatically computed at the storage group level.

```
CREATE STOGROUP sg_hot ON '/ssd/path1', '/ssd/path2' DATA TAG 1
CREATE STOGROUP sg_warm ON '/hdd/path1', '/hdd/path2' DATA TAG 5
```

Data tags represent business priority of the data and is used by the optimizer

Step 2: Assign table spaces to storage groups

```
CREATE TABLESPACE q1_2011_tbsp USING STOGROUP sg_warm

CREATE TABLESPACE q2_2011_tbsp USING STOGROUP sg_warm DATA TAG 3

CREATE TABLESPACE q3_2011_tbsp USING STOGROUP sg_hot
```


Multi-temperature Storage – A Sample Scenario

... A New Quarter Begins

- Create a new table space and change storage group for Q3 table space
 - Q4 table space will reside on hot storage
 - Q3 data will be moved and rebalanced across slower storage

```
CREATE TABLESPACE q4_2011_tbsp USING STOGROUP sg_hot
ALTER TABLESPACE q3_2011_tbsp USING STOGROUP sg_warm DATA TAG 3
```

Data Tag changed to allow optimizer to consider the changed data priority

```
ALTER TABLESPACE q2 2011 tbsp DATA TAG 5
```


- Only the most frequently accessed data resides on high-end expensive storage and meets the QoS requirements for that data access
- The bulk of the data resides on less expensive storage.
- Provides easy management by DBA's


Automate Data Aging Across Storage Tiers

- Using Optim Configuration Manager you can define a data migration job for your multiple storage tiers
 - Optimize the use of your storage by configuring a multi-temperature storage scheme
 - Data migration aging policies can be designed for one, some or all your partitioned tables with range partitions.


Oracle Storage Comparison

DB2

- Utilizes Automatic Storage and Table Partitioning to easily move table partitions between storage groups. (Free in Enterprise and AE Edition)
- Simple, on-line operation to move data from one temperature storage to another
- Utilizes standard OS file systems
- Integrated with WLM to provide work load priority based on the data being accessed

Oracle

- Requires Oracle Partitioning (extra cost option for Enterprise Edition)
- More script driven versus statement driven, not as simple as DB2 Multi-Temperature Storage
- Requires Automatic Storage Management (ASM), does not use standard OS file systems
- Oracle Database has no integration with Database Resource Manager and NO ability within it to prioritize queries based on data temperature


Summary

- Each database must have a minimal set of storage areas that are used for storing system, user and temporary data.
- A database must contain at least three storage areas:
 - A catalog area
 - One or more user areas
 - One or more temporary areas
- User table spaces managed by system are deprecated
 - You can still specify the SMS type for catalog table spaces and temporary table spaces
- Logical grouping introduced in DB2 10.1 Storage Groups
- Multi-temperature data management with storage groups
 - Improves manageability of storage
 - Saves on storage costs while satisfying performance requirements
 - Tiered storage system
 - Degree of data access can correspond to the relative speed of the storage device
 - Ease of use
 - Storage groups as database objects are easy to implement and maintain
 - Improve performance
 - Fine tune the workload environment using data tag attribute for business priorities


The Next Steps...


The Next Steps...

- Complete the Hands on Lab for this module
 - Log onto SKI, go to "My Learning" page, and select the "In Progress" tab.
 - Find the module
 - Download the workbook and the virtual machine image
 - Follow the instructions in the workbook to complete the lab
- Complete the online quiz for this module
 - Log onto SKI, go to "My Learning" page, and select the "In Progress" tab.
 - Find the module and select the quiz
- Provide feedback on the module
 - Log onto SKI, go to "My Learning" page
 - Find the module and select the "Leave Feedback" button to leave your comments


Questions? askdata@ca.ibm.com


January 22, 2015