第一讲

层次型数据库的最大问题:没有科学的抽象

大数据量、高并发情况下提高数据库性能

NoSQL: 放宽对一致性的要求提高吞吐量

关系代数对 SOL 有何帮助?通过代数变换进行查询优化!

视图的两种用途: 1. 权限(不暴露基本表,用途同接口类似); 2. 重构(使用视图提供给现有应用,保证和重构之前一致)

视图的问题:掩盖了复杂性,潜在的性能问题

范式:尽量降低冗余。冗余:维护数据的一致性需要进行更多操作

反范式/逆范式:一定程度上,打破范式,提高性能——有现有的最佳实践,不要打着提高性能的幌子随意打破范式

1NF: 字段只被当成一个值来使用, e.g. 身份证(可拆分,但不拆分进行验证)

第二讲

常用 DBMS 单 CPU 最大并发用户大约是 3000

但,仅限于用户不访问相同数据的情况

——对于同一数据,访问仍是串行的

数据库并发的最小单元——块(物理视图)

质量和设计相关,和测试无关

性能很重要! ——必须在设计完成之前进行测试

SOL 的写法会直接影响数据库的性能——直接或间接影响查询优化器的决定

DBA的职责:备份+恢复;开发人员的职责:剩下的一切(设计表结构、索引、设置缓存······)"创造"永远追不上开发的步伐——使用经验而非创造

数据语义属于 DBMS,别放在应用程序中——约束明确说明

灵活的数据库设计往往导致更低的性能

同步/异步、集中/分布——影响性能

第三讲

集中式存储的最大问题:单点故障(复杂的保障手段)分布式不是"切割",而是"复制"

- 访问性上升
- 维护一致性难度增大
- 难以进行资源的整体考虑
- 一般用 NoSQL

道理是很难解释的;积累经验自然有更好的方案。

一知半解是非常危险的。(Abstraction!= Blockbox)

不同方式访问数据库的速度:核心 SOL>扩展 SOL>C>ODBC

尽可能将逻辑放入查询中,而不是宿主语言中。

进攻式 SQL:

- 假定:正常的操作是大多数(经验阀值80%)
- 提高吞吐量的有效手段
- 让数据库检查错误(更新行数)
- 多数银行应用不作需要进行交互的有效性检查
- 勇敢和鲁莽的限界很模糊

原则都是有例外的, 否则就是公理了。

查询优化器在 3 表以下查询时基本可以遍历所有路径,在 3 表以上时需要对其进行暗示 SQL 语句部分的执行顺序: from/where/select/order by

- 在单一语句中, order by 总是最后做的, 因为它不是关系操作 查询优化器:
- 基于规则(对优化水平进行评分)
- 基于成本(规则+系统状况)
- 针对不同大小的表的优化结果可能会完全不同

整体优化好于分步优化——使用大的查询而非多个小查询 优化时的考虑因素:

- 表的大小
- 过滤条件的好坏(强的条件导致更小的中间表,减少和系统的交互)
 - 分类: select、join
 - 通过 join 约束表的连接顺序
- 结果集的大小
- 表的数量
- 并发用户数

数据库并发的最小单位是数据块:

- 不存在行锁
- 块越大,整体的并发性能越差
- 行迁移
 - 记录跨2个数据块
 - 一个记录只出现一次,需要第二次迁移时,会将整个记录写入新的数据块中

第四讲

慎用 DISTINCT: 去重是容易的,发现错误是很难的

使用*的两个合理场景: COUNT(*)或嵌套查询中 EXISTS (SELECT * ...)

EXISTS 和 IN 就是为了解决 DISTINCT 的问题

EXISTS 嵌套:

- 不需要计算出结果集,也未必会执行完
- 关联嵌套,子查询依赖外部查询、无法单独运行
- 在运行时将外部关联数据逐一带入后运行
- 同外层查询中字段相关的字段一定要有索引,以便提高效率
- 内部单独优化,有自己的 plan,然后将外部的数据带入
- 优点:只进行一次优化;减少了一次表连接(叉乘)
- 缺点:需要代入多次
- **唯一适用情况**:位于和 EXISTS 同一 WHERE 查询中的过滤条件非常强时==产生的中间结果集很小==带入次数少==带入的成本小于表连接的成本

IN 嵌套:

- 不依赖外层查询,只需要执行**一次**
- 非关联嵌套,不需要索引
- 只优化一次,同时也只执行一次,但**一定会执行完**
- 绝大部分情况下, IN 的优化效果好于 EXISTS 和指定顺序的 JOIN

查询优化器只知道优化的好坏,不知道条件的强弱。

越快地剔除不需要的数据,后续的查询效率越高。——尽量减少中间结果集的大小。

查询优化器不可能减少表连接操作,表连接的减少必须由人完成。

降低表的使用次数:在FROM中使用嵌套表。

精确的经验随条件而转移,不要去轻信。

第五讲

默认存储方式: 堆文件, 随机存储(提高并发性, 多进程并发时随机挑选空闲块写入) 当一个数据块约有 30%空闲时,则认为该块是可以插入数据的("空闲")——不"空闲" 时,实际空闲的空间用于防止潜在的"行迁移"

找不到?新增一个块,提高"高水平位"。

因为插入是个随机的过程,所以实际读取的顺序不一定和逻辑顺序相等。

RowID——直接读取数据块的方式,快;物理实现,无法在SQL中使用

"胖表"——单一记录很大(单一字段很大或字段很多),一个块中能容纳的记录多;相对应的,"瘦表"

将直接从硬盘中读取一个块定义为一次 I/O 操作, I/O 操作次数影响性能。

B 树的特殊之处: 叶节点之间是"连续"的——块之间有指针连接——水平遍历! 使用索引可能降低查询性能

查询优化器何时使用索引? 1. 检索比例(10%); 2. 表的胖瘦; 3. 是否需要访问基本表索引本身有开销: 1. 空间——可能大于基本数据大小; 2. 处理开销——索引是顺序结构(使用索引可能需要多花 150%-200%的时间)

索引更适合读密集型事务, 而不适合写密集型事务。

复合键索引的操作方式: index(x,y)实际仍以 x 为索引, y 的顺序是散的索引只是提供了另一种访问数据的方式, 并不保证提高查询效率任何 DBMS 中,主键索引是自动加的目录是区域访问方法,索引是点状访问——索引不适合大段访问数据库中区域访问的方式: 分区 (partition)

既然只查询索引字段只需要使用索引,为何不在整个表上建索引?

- 1. 不利于并发,基于堆的基本表利用随机插入有利于并发
- 2. 索引是层次式的,只有第一个字段是有序的,其他字段是无序的

数据库冲突:数据密集存储和数据分散存储之间的矛盾

- 想读得快,希望数据集中,减少读取次数
- 想写得快,希望数据分散,方便插入

死锁的本质: 占有资源时间过长

既然无法避免,解决方案是:降低事务粒度,提高事务的执行效率——死锁的机率降低

给外键加上索引是常见做法。例外:不容易改变的表(比如代码表)的外键可以不加字段顺序可能会影响索引个数(外键索引容易导致这个问题),多索引插入会——慢

第六讲

在实际应用中, 为了提升性能, 可能不作外键约束

- 牺牲参考完整性
- 违反第三范式
- 冗余,多处修改
- 应用代码控制一致性
- 插入时需要进行检查

反向索引:解决数据存储的"热点"问题(将12345存成54321),增强并发

- 争议:毫无意义的系统生成字段是否有意义?
- 合理性:
 - 理论上的唯一性不代表事实上的唯一性(身份证)
 - 大部分人不喜欢非数值型字段作为主键
 - 数值型快——插入时判定唯一性快

物理结构和 SQL 无关,使用 SQL 的好坏却受物理结构影响。 冲突:

- 数据紧凑 vs 数据分散
 - 数据的紧凑度和查询的效率正相关
 - 数据分散有利于并发
- 查询 vs 更新
 - 任何提高查询效率的手段,都会导致其他操作效率降低
 - 注重整体的效率,提高频繁事务的效率

中庸不是找中间点, 而是找平衡点。

索引组织表 (IOT)

在索引中增加额外字段,提高某个频繁运行的查询的速度。

"索引组织表(IOT)不仅可以存储数据,还可以存储为表建立的索引。索引组织表的数据是根据主键排序后的顺序进行排列的,这样就提高了访问的速度。但是这是由牺牲插入和更新性能为代价的(每次写入和更新后都要重新进行重新排序)。"

http://blog.csdn.net/dnnyyq/article/details/5195472

- 存储方式是有顺序的,而不再是随机的
- 仅针对主键有序,对其他操作不利
- 可以按范围查询
- 查询!查询!
- 仅 Oracle 提供,其他数据库中的不同机制:聚簇索引

数据分区 (Partition)

本质: 提供了一种数据管理的方法

效率提高取决于如何使用

典型例子:银行

- Motivation: 主要的查询是按月份(当月)和年份(当年)为日期范围的
- 分13个区,前12个存储过去12个月的数据,最后一个存储所有以往数据
- 进入新的月份,增加新的分区,并将原来第12区和13区合并——滑动窗口

- 数据更密集,查询效率更高;潜在的并发性能降低
- 可以区分式存储,例如将最新数据存在高速硬盘中

第七讲

分区的核心是管理。

数据量小(几百万、几千万)时使用分区的意义不大,甚至带来并发性能降低;数据量大时,分区带来的查询性能提升超过并发性能的降低。

分区健的修改会引起数据的移动——避免

实例:有T1、T2、·····Tn种类型的事务,每种事务有W、P、D三种状态

- 按事务类型分区:
 - 保证 n 个并发
 - 进程的等待降低
 - 每个分区中寻找特定状态的事务需要轮询
- 按状态分区
 - 状态转变有跨分区的移动
 - 移动分区时不需要锁住状态(读取即删除,写入即新增)——没有资源的并发冲突
 - 轮询的开销降低
 - 移动虽然有性能降低,但带来了额外好处

使用堆文件之外的任何存储方法,都会带来复杂性;错误的存储方式会带来大幅度的性能降低。

计算机的本质是对现实的简化,而这种简化就是模型。

树状结构

数据库中保存树状结构的模型:

- 邻接模型——保存 id 和 pid
- 物化路径模型——将层次路径作为 ID,如 1.1.2.4
- 嵌套集合模型——任意节点的位置通过左编号和右编号共同确定

第八讲

第二次作业:

如何在数据库中实现区间购买票?如 $A \times B \times C \times D$ 四个站点,乘客可以任意购买两站之间的票,如何查询特定时间 $C \times D$ 间有多少剩票?

如何查询车次的实例?如 G7000 次列车,有一辆车每隔一天开,还有一辆车每逢 10 的天数 开,如何储存这些规则?如何查询?

一次发车配一个车组,包括驾驶员,乘务长,乘务员,乘警等,但一个车组不一定配套一辆车,如何查询某一天某一车次的车组?

晚点了如何记录?

树状结构 (cont)

物化路径模型可以记录兄弟节点间的顺序。

	自顶向下查询	自底向上查询
邻接模型	使用数据库提供的递归查询	仍用递归查询 ²

² Oralce 中,由于使用了非关系的操作方式,即使使用 DISTINCT 也无法去除重复的祖先节点。

	功能(Oracle: connect by/start	
	with;DB2: with+as) 1	
	否则,很麻烦	
物化路径	只需查找所有起始部分相同的 ID (ID 是字符串) 查询简单,但没有邻接模型效	只需逐渐去除 ID 的尾部层次
	率高	
嵌套集合	只需查找在目标节点范围之 内的节点 单纯靠范围,节点的深度难以 计算	层次显示依然是个问题

性能上来看:

- 邻接模型+connect by, 自顶向下和自底向上的效率几乎相同==>过程式而非关系式
- 物化路径自底向上的性能降低很多,因为自顶向下只从一个节点出发,而自底向上需要 从多个节点出发
- 嵌套集合两种查询的效率差不多,

结论: SQL 查询的效率还同数据库的设计相关。

LIKE 无法使用索引。但一些数据库提供额外的特性解决这个问题,比如 MySQL 的 substring index。

第九讲

数据库方法学

方法学只是对过去成功经验的总结, 不保证开发的成功。

数据库 over 文件系统:

● 处理并发修改的最好方法

关联类:

空值多的列作为特殊属性分开存储

正常是数据库设计完成之后,可以开始逆范式和反范式的设计。

- 1. 合并 1 对 1 关系
- 2. 1 对多关系冗余一些非主键字段,减少查询时的 JOIN 操作(最常使用)
 - a) UI级别的一致性控制,而非数据库级别控制
- 3. 1对多关系冗余外键,减少 JOIN
- 4. 多对多关系冗余字段,减少查询时 JOIN
 - a) 多表连接变为更少的表连接

h)

- 5. 针对多值属性,引入重复组,减少表连接
 - a) 比如,一个用户有多个号码,正常方法是建立一个号码表,外键到用户表
 - b) 解决方法: 在用户表中存常用号码,其他号码还是存号码表
- 6. 使用提取表,将表展开成多维(复制多张表),提高效率
 - a) 更新只放在更新表中,检索只放在检索表中

 1 Oracle 中 connect by 的实现不是基于关系,而是提取所有相关记录再处理(基于过程);with 是利用关系的递归实现,但非常复杂,为了达到和 connect by 相同的效果,需要做很多附加处理。

- b) 数据仓库的来源
- c) 约束: 查询对实时性的要求不高
- 7. 分区