SECTION – 3 DB2 ARCHITECTURE

Contents

- Understanding Processes & Threads
- Multithreaded Architecture in DB2
- □ DB2 Process Model The Big Picture
- Client Programs & Listeners
- DB2 EDUs/Agents & Agent Pool
- Important Database EDUs
- Related DBM & DB CFG parameters
- Summary

Understanding Processes & Threads

A process is an executing instance of an application. It can contain multiple threads. A thread could be considered as a light-weight version of a process

Thus, the essential difference between a thread and a process is the work that each one is used to accomplish. Threads are used for small tasks, whereas processes are used for more 'heavyweight' tasks – basically the execution of applications.

Multithreaded Architecture in DB2

There are many advantages to using a multithreaded architecture for DB2 data server:

- A new thread requires less memory and fewer operating system resources than a process

The context switch time for threads is less than that for processes

DB2 Process Model - The Big Picture

Listing All EDUS db2pd -edus

Client Programs & Listeners

Client Programs

Client programs can be remote or local, running on the same machine as the database server. Client programs make first contact with a database through a communication listener.

Communication Listeners

- Communication listeners start when the DB2 database server starts.
 There is a listener for each configured communication protocol
 - db2ipccm (IPC local clients)
 - db2tcpcm (tcpip remote clients)
 - db2npcm (npipe protocol -windows)

EDUs / Agents

An agent can be thought of as a **'worker'** that performs all Database operations on behalf of an application. There are three types of DB2 agents:

- Idle agents db2agent (idle)
- Active Coordinator Agent db2agent (db_name)
- Subagent db2agntp

Database EDUs

The following list includes some of the important EDUs that are used by each database:

- □ db2dlock: for deadlock detections
- □ db2loggw: log file writer
- db2pfchr: buffer pool prefetchers
- □ db2pclnr: buffer pool page cleaners

Database Server threads and processes

The system controller (db2sysc on UNIX and db2syscs.exe on Windows operating systems) must exist if the database server is to function.

db2sysc, the main system controller EDU; it handles critical DB2 server events

db2licc, manages installed DB2 licenses

Related DBM & DB CFG parameters

DBM CFG

- NUM_POOLAGENTS: Agent pool size (max)
- NUM_INITAGENTS: Initial number of agents in pool
- MAX_CONNECTIONS: maximum number of application connections
- MAX_COORDAGENTS: Max number of coordinating agents

DB CFG

- NUM_IOCLEANERS: The number of page cleaners per database
- NUM_IOSERVERS: The number of prefetchers per database

Summary

- DB2 has a multithreaded architecture (Processes & EDUs)
- Process Model (db2pd –edus)
 - □ Listeners (db2tcpcm & db2ipccm)
 - 3 types of agents (idle, coordinator agents, sub-agents)
 - Agent Pool
 - Database EDUs (prefetchers, page cleaners, log readers/writers etc)
 - db2syscs.exe
- DBM & DB cfg related parameters