

Architecture en couche d'un SGBD Interface Analyseur sémantique Optimiseur Evaluateur de plan d'exécution Opérateurs relationnels Méthodes d'accès aux données Gestion de Mémoire Gestion de Verrous Système d'exploitation

Modèles de stockage et indexation

- ➤ 1. Hiérarchie mémoire
- ➤ 2. Modèles de stockage
- ➤ 3. Propriétés des index
- > 4. Organisations arborescentes
- > 5. Organisations hachées

2

Hiérarchie mémoire

Disques Magnétiques

Contrôleur

Interface (IDE, SCSI)

Optimisations logicielles

- Prefetching
 - Le SGBD peut anticiper les patterns d'accès aux données
 - Ainsi, il peut pré-charger (prefetch) des données en RAM
 - NB: le prefetching doit être géré au niveau du SGBD (vs. OS)
- Clustering
 - Regroupement physique des blocs de données
 - Quand ils contiennent des données souvent utilisées ensemble
 - · Placement de ces blocs sur
 - La même piste physique
 - Le même cylindre physique
 - Compromis entre bon placement et trop de perte de place
 - Allocation d'un ensemble de blocs par «granule»
 - Calibrer la taille du granule pour chaque objet DB

Evolutions matérielles

- Futures technologies de stockage BD
 - FLASH NAND
 - 1 puce Flash → 256GB aujourd'hui, 2TB au format carte SD demain
 - 1 SSD = k puces
 - Latence: read ≈ 100 μs, write ≈ 300 μs, random write ≈ variable
 - Débit ≈ 20 Mo/sec
 - Contraintes fortes : EraseBlock-before-RewritePage, nb cycles Erase limité
 - ≈ 10 fois plus cher qu'un disque magnétique
 - PCM, MEMS/NEMS (Micro/Nano Electro-Mechanical Systems)
 - Pas encore opérationnel
- SGBD actuels optimisés pour les disques (HDD)

5

Modèles de stockage des données

- Les données sont stockées sous forme de
 - attributs, de taille fixe ou variable...
 - ...stockés eux-mêmes sous forme de tuples...
 - ...stockés dans des pages (blocs disques)...
 - ...stockés dans des fichiers

 Rappel : le SGBD gère un cache de pages en RAM à la façon d'une mémoire virtuelle

Stockage des tuples (attributs de taille fixe)

- Les informations concernant les types/tailles d'attributs
 - Sont partagées par tous les tuples d'un fichier
 - Sont stockées dans le catalogue système
- Accéder au ième attribut ⇒ la lecture totale du tuple

Stockage des tuples (att. de taille variable)

• Deux alternatives de stockage (le nombre d'attributs est fixe):

- La deuxième alternative offre
 - Un accès direct au ième attribut
 - Pas de caractère délimiteur réservé

Pages: tuples de taille fixe

- Identifiant d'un tuple (Record id) : Rid = < id page, emplacement #>
- Remarque

9

la Clé d'un tuple est un «pointeur logique», le Rid est un «pointeur physique»

10

Pages: tuples de taille variable

• Déplacement des tuples dans la page sans changer le Rid...

Indexation

Objectifs

- Offrir un accès rapide à tous les tuples d'un fichier satisfaisant un même critère
 - A partir d'une clé de recherche (discriminante ou non, mono ou multiattributs)
 - Sur des fichiers ordonnés sur cette clé, ou non ordonnés, ou ordonnés sur une autre clé

Moyen

- Créer une structure de données accélératrice associant des adresses de tuples aux valeurs de clés
- Index

11

- Table (ou hiérarchie de tables) implémentant cet accélérateur

10

Catégories d'index (1)

- Index primaire ou plaçant (primary or clustered)
 - Tuples du fichier organisés par rapport à l'index
 - Les tuples sont stockés «dans» l'index
 - Dit autrement, l'adresse disque du tuple dépend de la valeur de la clé de recherche
 - 1 seul index primaire par table...
 - Souvent construit par le SGBD sur la clé primaire
- Index secondaire ou non plaçant (secondary or unclustered)
 - Tuples organisés indépendamment de l'index
 - Seuls les Rid des tuples sont «dans» l'index
 - Plusieurs index secondaires possibles par table

Tuples non triés sur L

13

Catégories d'index (2)

- Index dense (dense)
 - Contient toutes les clés
 - Adresse tous les tuples

- Index non dense (sparse)
 - Ne contient pas toutes les clés
 - N'adresse pas tous les tuples (e.g., adresse une seule fois chaque page)
 - Nécessite que le fichier soit trié sur les clés
 Contient alors la plus grande clé de chaque bloc
 + l'adresse du bloc

nb clés dans l'index

NB : Densité d'un index : nb clés dans la table

14

Catégories d'index (3)

- Mais au fait ...
 - Peut-on créer un index non dense non plaçant ?
 - Peut-on créer un index dense et plaçant ?
 - Peut-on créer un index primaire (c.à.d, plaçant) sur une clé secondaire (c.à.d, non discriminante) ?
 - Peut-on créer un index secondaire (c.à.d, non plaçant) sur une clé primaire (c.à.d, discriminante) ?

Catégories d'index (4)

- Index hiérarchisés ou multi-niveaux
 - Permet de gérer de gros index (i.e., très gros fichiers...)
 - Principe : chaque index est indexé
- Fonctionnement
 - L'index est trié (mais trop gros → peu performant...)

Pourquoi l'index à indexer doit-il être trié ?

- On indexe l'index
 - Par un second index non dense
 (→ 2ème niveau)
- On peut continuer...

(jusqu'à obtenir un index non dense qui tiennent dans une seule page...)

Organisations arborescentes

- La structure d'arbre-B permet de construire des index équilibrés (B comme Bayer ou comme Balancés).
- Arbre-B (B-tree)
 - Un arbre-B d'ordre *m* est un arbre tel que:
 - (i) chaque noeud contient k clés triées, avec $m \le k \le 2m$, sauf la racine pour laquelle k vérifie $1 \le k \le 2m$.
 - (ii) tout noeud non feuille possède (k+1) fils. Le ième fils contient des clés comprises entre la (i-1)ème et la ième clé du père.
 - (iii) l'arbre est équilibré.

Structure interne d'un nœud d'arbre-B

P0 x1 a1 P1 x2 a2 P2 xi ai Pi xk ak Pk

- Pi: pointeurs internes permettant de représenter l'arbre; les feuilles ne contiennent pas de pointeurs Pi;
- ai: pointeurs externes sur les données;
- xi: valeur de clé.
 - (1) (x1, x2...xk) est une suite croissante de clés;
 - (2) Toute clé y de K(P0) est strictement inférieure à x1;
 - (3) Toute clé y de K(P1) est comprise entre xi et xi+1;
 - (4) Toute clé y de K(PK) est strictement supérieure à xk.

17

19

Exemple d'arbre-B d'ordre 2

Hauteur d'un Arbre-B

- La hauteur d'un arbre-B est déterminé par son ordre et le nombre de clés contenues.
 - pour stocker N clés :

$$\log_{2m}(N) \le h \le \log_m(N)$$

- Soit h=3 pour N=8000 et m=10
- Ou h=3 pour N=8 millions et m=100
- Ou encore h=3 pour N=1 milliard et m=500
- h est très important car il détermine le nombre d'E/S nécessaire pour traverser l'arbre lors d'une sélection
- Dans la pratique, qu'est ce qui détermine m ?
- Et pourquoi est-ce important que l'arbre soit équilibré ?

Arbre-B+

- Notion 15: Arbre B+ (B+ tree)
 - Arbre-B dans lequel on répète les clés des nœuds ancêtres dans chaque nœud et on chaîne les nœuds feuilles pour permettre un accès rapide en séquentiel trié.
- Les arbres-B+ sont utilisés pour gérer des index hiérarchisés:
 - 1) en mettant toutes les clés des articles dans un arbre B+ et en pointant sur ces articles par des adresses relatives ==> INDEX **NON PLACANT**
 - 2) en rangeant les articles au plus bas niveau de l'arbre B+ ==> **INDEX PLACANT**

Exemple d'opérations sur B+Tree d'ordre 2

Organisations par Hachage

➤ Objectif

- Offrir un accès rapide à tous les tuples d'un fichier satisfaisant un même critère (idem orga. arborescentes)
- Eviter le coût lié à la traversée d'une arborescence

➤ Moyen

- Calculer l'adresse du tuple à l'aide d'une fonction de hachage appliquée à la clé de recherche
- La sélection se fait directement en recalculant cette même fonction

26

Hachage statique

Fonction de Hachage

> DIFFÉRENTS TYPES DE FONCTIONS :

- PLIAGE DE LA CLE
- CONVERSION
- MODULO P
- ..

➤ BUT:

- Obtenir une distribution uniforme pour éviter de saturer un paquet
- Mauvaise fonction de hachage ==> Saturation locale, perte de place
- > SOLUTION: AUTORISER LES DEBORDEMENTS

Techniques de débordement

➤ Adressage ouvert

 place l'article qui devrait aller dans un paquet plein dans le premier paquet suivant ayant de la place libre; il faut alors mémoriser tous les paquets dans lequel un paquet plein a débordé.

➤ Chaînage

• constitue un paquet logique par chaînage d'un paquet de débordement à un paquet plein.

➤ Rehachage

• applique une deuxième fonction de hachage lorsqu'un paquet est plein pour placer en débordement.

29

Problème du hachage statique

➤ Nécessité de réorganisation

- Un fichier ayant débordé ne garantit plus de bons temps d'accès (1 + p), avec p potentiellement grand
- Il ne garantit pas non plus l'uniformité (prédictibilité) des temps d'accès
- Le nombre de paquets primaires est fixe, ce qui peut entrainer un mauvais taux de remplissage

> Solution idéale: réorganisation progressive

- Il faudrait pouvoir changer dynamiquement la fonction de hachage
- ... mais comment savoir ensuite laquelle appliquer ?

30

Techniques de hachage dynamique

- > Techniques permettant de faire grandir progressivement un fichier haché saturé en distribuant les articles dans de nouvelles régions allouées au fichier.
- > LES QUESTIONS CLÉS :
 - (Q1) Quel est le critère retenu pour décider qu'un fichier haché est saturé ?
 - (Q2) Quelle partie du fichier faut-il agrandir quand un fichier est saturé?
 - (Q3) Comment retrouver les parties d'un fichier qui ont été agrandies et combien de fois l'ont-elles été ?
 - (Q4) Faut-il conserver une méthode de débordement et si oui laquelle?

Fichier haché extensible

Comparaisons B+Tree vs. Hachage

> Organisations arborescentes

- Supporte les *point* (égalité) et *range* (inégalité) *queries*
- Le nb d'E/S dépend de la hauteur de l'arbre (usuellement h reste très petit)
- La taille de l'index est potentiellement importante
- Le coût de mise à jour est potentiellement important

> Organisations hachées

- Ne supporte que les *point queries*
- Performance optimale (resp. mauvaise) quand les données sont bien (resp. mal) distribuées