Memóriaadatbázisok

Marton József

marton@db.bme.hu BME-TMIT

Adatbázisok elmélete VITMMA13 2019. április 2.

Miről lesz szó?

- Memóriaadatbázisokról általában
 - Alapelv, kontraszt a "hagyományossal"
 - Előnyök, erősségek
 - Hátrányok (?), nehézségek
- Szervezés
 - Kommunikáció
 - ACID D betűje
 - Fizikai szervezés, lekérdezésvégrehajtás
- Megvalósítások


DBMS: a kezdetek

Az 1960-as évek hardverei

- Egy mag, egyetlen CPU
- Kevés memória
- Diszk-alapú adatbázistárolás
- A diszk lassú

DBMS: a kezdetek

Az 1960-as évek hardverei

- Egy mag, egyetlen CPU
- Kevés memória
- Diszk-alapú adatbázistárolás
- A diszk lassú

Válaszok

- Utemező algoritmusok
- Buffer-kezelési algoritmusok
- ► Fizikai szervezés: B*-fa, Heap, vödrös hash
- A diszk lassú


DBMS: overhead

Mérés: OLTP-ben a CPU-idő felhasználása

▶ buffer pool: 34%

▶ latch kezelés: 14%

zárkezelés: 16%

naplózás: 12%

keresési kulcsok összehasonlítása: 16%

DBMS: overhead

Mérés: OLTP-ben a CPU-idő felhasználása

▶ buffer pool: 34%

▶ latch kezelés: 14%

zárkezelés: 16%

naplózás: 12%


keresési kulcsok összehasonlítása: 16%

érdemi munka: 7%

In: OLTP THROUGH THE LOOKING GLASS, AND WHAT WE FOUND THERE; SIGMOD, pp. 981-992, 2008.

Adathozzáférés DBMS-ben

- Az ábrán: DRDB
 - piros nyilak: üzenetátadás
 - zöld nyilak: adatáramlás
 - a szaggatott keret átlépése a futási környezetváltás
- kliens-szerver modell
- osztott memória alapú adatelérés durva hozzáférés szabályozás


Memóriaadatbázis: alapelv

Memóriaadatbázis-rendszer (IMDB) (In-Memory DataBase)

- az adatok elsődleges példánya a fizikai memóriában
- DRDB: az elsődleges példány diszken van (Disk-Resident DataBase)

mondjuk inkább úgy: blokkos tárolón (vö. SSD)

Az alapelv létjogosultsága


- Sok és olcsó RAM
 OLTP, OLAP rendszerek számára
- Opció: adatbázis particionálása IMDB és DRDB részre
 - automatikusan vagy kézzel konfigurált módon
 - az adatok migrációja a két rendszer között

IMDB használatának előnyei

- gyorsabb adatelérés, tranzakció-feldolgozás akár hard real-time alkalmazások
- egyes esetekben egyszerűbb alkalmazás-logika diszk-IO alrendszer eliminálása
- saját adatszerkezetek helyett kész komponens olcsóbb fejlesztés, olcsóbb termék

IMDB: hátrányok, nehézségek

- bizonyos esetekben bonyolultabb alkalmazás-logika
 - tartósság biztosítása
 - biztonsági mentések szervezése
- a rendszer indulásakor fel kell tölteni az adatbázist
 - mentésből, fejállomásról letöltve vagy on-line adatgyűjtésből
 - segédstruktúrák online felépíthetők
- Megéri-e: előnyök vs. hátrányok: a konkrét feladat határozza meg

IMDB: megvalósítási kihívások

- optimalizált adatszerkezetek
 - a fizikai memória véletlen elérését kihasználják
 - zárkezelés, tranzakciók ütemezése
 - megfelelő granularitású zárak
- tartósság
 - HW támogatás: elemes RAM, hálózaton szinkronizáló RAM-kártyák
 - memrisztor (RRAM: Resistive random-access memory)
 - szinkron vagy aszinkron naplózás
 - nem követelmény

Vajon IMDB-nek minősül?

- egyedi alkalmazás saját adatszerkezetekkel
- hagyományos DBMS úgy, hogy
 - nagy fájlrendszer cache az operációs rendszerben
 - nagy buffer pool
 - adatfájlok RAM-diszken

Tranzakciós tulajdonságok I.

Szemben a DRDB-nél megismertekkel, az IMDB rendszerekben:

- ▶ A atomicitás
 - nincs markáns különbség
 - gyorsabb tranzakciók, magasabb zár-granularitás
- C konzisztencia
 - nincs markáns különbség
- ▶ I izoláció
 - sorosítható helyett valódi soros ütemezés
 - környezetváltások: a processzor-cache, mint környezet
- D tartósság


Tranzakciós tulajdonságok II. A tartósság

Az adatbázisba "írt" adatok "megmaradnak"

- diszk: passzív
- memória: aktív
 - tápfeszültség kimaradásakor törlődik
 - elemmel támogatott RAM
- bithiba modul meghibásodások
 - ► ECC (vö: diszkek: RAID)
 - modultöbbszörözés
- naplózás (és persze mentések)

Tranzakciós tulajdonságok III. A naplózás

- ... de hova?
 - diszkre: már megint diszklO
 - stable memory kicsi, nagy megbízhatóságú memória-megoldás
 - memrisztor amikor elérhető lesz, de még drága
- ▶ ... de mikor?
 - írási műveletkor azonnal
 - tranzakció kommitjakor
 - még később?!
 - ún. durable commit (Oracle TimesTen)

Tranzakciós tulajdonságok III. Durable commit

Table: durable commit hatása a tranzakciófeldolgozási kapacitásra

select/insert/update	70/15/15	40/30/30	20/40/40
tartós kommit	100%	52%	38%
nem tartós kommit	918%	714%	626%

- A mérés a tptBm benchmark eredményeit mutatja
- Mérési környezet: AMD Athlon64 3000+ (1809 MHz) CPU,
 GiB RAM, 7200 rpm fordulatú Seagate Barracuda
 UltraATA 100-as diszk, Debian Linux 3.1 amd64 OS,
 TimesTen 6.0.2-es. 64 bit


Index adatszerkezetek I. Hash és B*-fa

- Hash-alapú segédstruktúrák
 - kiterjeszthető hash
 - többszintes hash
- ▶ B*-fa (IMDB-hez lassú?)


Figure: B*-fa: (a) egy B-fa csomópont, (b) egy B-fa

Index adatszerkezetek II. Az AVL-fa


- AVL-fa
 - bináris keresőfa AVL-tulajdonsággal
 - gyors navigáció
 - gyenge memóriakihasználás
- Az ábrán:
 - (a) egy AVL-fa csomópont
 - (b) egy AVL-fa


Index adatszerkezetek III. Az T-fa

- B*-fa és AVL-fa előnyei összegyúrva
 - gyors navigáció
 - jó memóriakihasználás
- Az adatok tárolása
 - adat maga
 - mutató
 - m + adat része (pkT-fa)
- Az ábrán:
 - (a) egy csomópont
 - (b) egy T-fa
 - (c) elemek helye a fában


Relációk tárolása


- rekordok vagy mutatók tömbje
- idegen kulcsok követésének (illesztés) támogatása
 - avagy "előreszámított (fél)illesztések"
 - DRDB: klaszterezés
 - IMDB: a kulcs értéke helyett mutató

Lekérdezésvégrehajtás

- Vetítés, szelekció
 - sokszor olcsóbb az eredményreláció leírójának módosítása és on-the-fly számítás, mint a tényleges számítás
- Illesztések
 - I. a mutatók követéséről írottakat
- Költség
 - DRDB: tipikusan az eredmény kiírásának költségét nem számoljuk (miért?), de
 - IMDB: a saját címtér miatt nem mindig merül fel

Architektúra: partícionálás

- ha a teljes adatbázis IMDB-ben nem
 - megoldható v.
 - racionális
- Hibrid megoldás
 - tiszta IMDB
 - ▶ in-memory cache
 - DRDB


Az ábrán: az elemzőeszközök a partícionált adatbázishoz csatlakoznak, amíg az adatforrások friss adatai közvetlenül az IMDB részbe érkeznek, hogy minél hatékonyabb lehessen az előfeldolgozásuk.

Ha nincs IMDB I.

- RAM-diszk
- HW-tuning
- memóriatuning: buffer-pool kezelési policy
 - Keep
 - recycle
 - standard


Ha nincs IMDB II. Oracle Database In-Memory

- oszloporientált
- tömörítés, kibontás nélküli keresés
- IMCU indexelés, szótár
- SIMD támogatás
- hash-join Bloom filter segítségével

További olvasnivaló: Oracle blog: Getting started w/ Database In-Memory:

- Elméleti jellegűek: Part IV: joinok, Part V: aggregáció
- Üzemeltetés/technológiai jellegűek: Part I: bekapcsolás, Part II: betöltés,
 Part III: lekérdezések, Part VI: lekérdezésenkénti be/kikapcsolás

Bloom filter illusztráció


Ábra forrása: Oracle blog: Database In-Memory, Part IV - Joins

Megvalósítások I.

- Peloton
- Oracle TimesTen
- SAP Hana
- MySQL memory engine

Megvalósítások II. Peloton

- önmenedzselő
- MI alapú optimalizáció
- non-volatile memória támogatás
- zármentes MVCC
- ▶ latch-mentes Bw-fa indexek
- PostgreSQL protokol-kompatibilitás

További infó: pelotondb.io