

Physische Datenorganisation

Detailierte Struktur eines DBMS

Speichermedien

- Man unterscheidet meist drei Stufen von Speichermedien:
 - Primärspeicher/Hauptspeicher: sehr teuer, sehr schnell, eher klein (im Vergleich zur benötigten Datenmenge)
 - Es ist möglich auf beliebige Adressen direkt zuzugreifen → die Granularität des Hauptspeichers ist sehr fein
 - Sekundärspeicher: Festplatte Zugriff zu Daten ist langsamer, bietet mehr Platz, günstiger
 - Ein direkter Zugriff ist möglich, aber mit einer gröberen Granularität
 - Die kleinste Einheit auf eine Festplatte ist ein **Block**
 - In DBMS wird meistens als kleinste Einheit eine **Seite** verwendet
 - Archivspeicher/Tertiärspeicher

Platten und Dateien

- DBMS speichert Informationen auf externen Datenträgern: Magnetplatten (Hard Disks), Bänder (tapes)
- Zwei Hauptoperationen:
 - READ: Datentransfer von Platte (Sekundärspeicher) in den Hauptspeicher (RAM)
 - WRITE: Datentransfer vom RAM auf Platte
- Beides sind Operationen mit hohen Kosten im Vergleich zu in-memory Operationen und müssen deshalb sorgfältig geplant werden
 - → Bedeutende Auswirkungen auf den Entwurf eines DBMS

Warum nicht alles im Primärspeicher behalten?

- Problem:
 - zu hohe Kosten
 - Primärspeicher (RAM) ist flüchtig/volatile wir möchten Daten zwischen einzelnen Programmläufen speichern → wir brauchen persistente Daten
- Flüchtig/volatile = der Inhalt des Speichers steht nur zur Laufzeit des Systems zur Verfügung
- Typische Speicherhierarhie:
 - Primärspeicher für die Daten, die an einem bestimmten Moment benutzt werden
 - Cache für sehr schnellen Datenzugriff
 - Main Memory (RAM) für häufig genutzte Daten
 - Sekundärspeicher Disks für die aktuelle Datenbank
 - Flash Memory (SSD)
 - Festplatte auf Magnetscheiben gespeichert
 - Optische Datenträger (CD-ROM, DVD, Blu-ray)
 - Archivspeicher/Band für die Archievierung älterer Versionen der Datenbank oder Sicherheitskopien für Recovery-Zwecke

Speicherhierarhie

Platten

- Bevorzugtes Speichermedium für Sekundärspeicher
- Hauptvorteil gegenüber Bändern: Direktzugriff (random access)
- Daten werden gespeichert und gelesen in Einheiten, genannt Blöcke oder Seiten/Pages
- Blöcke werden in konzentrischen Ringen angeordnet = Spuren (Tracks)
- Spuren können auf beiden Seiten der Platten angelegt werden
- Im Gegensatz zum RAM hängt die Zeit zum Auffinden eines Blocks vom Speicherort auf der Platte ab
 - → die relative Platzierung von Blöcke auf der Platte hat einen großen Einfluss auf die Leistung des DBMS

Komponenten einer Platte

- Plattenumdrehung (ca. 90/Sek)
- Zugriffskamm wird hinein- oder hinausbewegt, um den Schreib/Lesekopf auf die gewünschte Spur zu positionieren
- Zylinder = alle übereinander angeordneten Spuren von Plattenoberflächen
- Nur ein Schreib/Lesekopf arbeitet zu einem bestimmten Zeitpunkt
- Blockgröße ist das Vielfache einer Sektorgröße (welche fest ist)

Zugriff auf eine Seite

- Addressierung von Blöcken über Zylinder-, Spur- und Sektor-Nr
- Zugriffskamm muss über entsprechenden Zylinder geführt werden, auf den Sektor warten, der irgendwann vorbeirotiert und schließlich den Blockinhalt lesen und übertragen
- Zugriffszeit (read/write) auf einen Block:
 - Zugriffsbewegungszeit (seek time) Bewegung der Zugriffsarme, um den Schreib/Lesekopf auf der richtigen Spur zu positionieren
 - Umdrehungswartezeit (latency time, rotational delay) Warten bis der gesuchte Block am Kopf vorbeirotiert
 - Übertragungszeit (transfer time) tatsächlicher Transport der Daten von/zu der Plattenoberfläche

Zugriff auf eine Seite

- Seek time und Umdrehungswartezeit dominieren
 - Seek time: zwischen 1 und 20 ms
 - Umdrehungswartezeit: zwischen 0 und 10 ms
 - Übertragungszeit 1 ms/4 KB Seite
- Reduzierung der I/O Kosten heißt Seek time und Umdrehungswartezeit verringern!
- Hardware- vs. Software-Lösungen

Anordnung von Seiten auf einer Platte

- "Next" Block Konzept
 - Blöcke auf der gleichen Spur, gefolgt von
 - Blöcken auf dem gleichen Zylinder, gefolgt von
 - Blöcken auf benachbartem Zylinder
- Blöcke sollten in einer Datei sequentiell angeordnet sein (mit "next"), um die Zugriffsbewegungszeit und die Umdrehungswartezeit zu minimieren
- Prefetching derzeit noch nicht (aber vielleicht in Kürze) benötigte Seiten werden gleich mit gelesen
- Es gilt: Sequentiellen Lese (Scan) ist immer viel schneller als wahlfreier Zugriff (Random Access)

RAID (Redundant Array of Independent Disks)

• Disk Array: Anordnung mehrerer Platten, die in Abstraktion als einzige große Platte angesehen werden können (Steuerung erfolgt durch Controller) – es ist billiger mehrere kleinere Disks zu benutzen

• Ziele:

- Steigerung der Performanz durch Parallelität des Zugriffs
- Verfügbarkeit (Ausfallsicherheit, Zuverlässigkeit)
- Zwei Haupttechniken:
 - Data Striping
 - Redundanz

RAID

- Data Striping:
 - Daten werden partitioniert
 - Die Größe einer Partition heißt Striping Unit
 - Verteilung der Daten: bitweise, byteweise oder blockweise
 - Partitionen werden über mehrere Platten verteilt (meist nach Round-Robin-Algorithmus)
- Redundanz: Mehrere Platten → mehrere Fehler
 - Redundante Informationen erlauben Wiederherstellung der Daten im Fehlerfall
 - Entweder Duplikate halten oder nur Kontrollinfos (z.B. Paritätsbits)

- Level 0 keine Redundanz
 - Datenblöcke werden im Rotationsprinzip auf physische Platten verteilt
 - Striping mit Block-Granularität
 - Beste Write-Performance aller RAID-Levels
 - Zuverlässigkeit sinkt linear mit der Anzahl der Platten

- Level 1 Spiegelung
 - Zwei identische Kopien
 - Jede Platte hat eine Spiegelplatte (Mirror image)
 - Teuerste Lösung: jedes Write muss auf beiden Platten erfolgen
 - Parallele Reads auf verschiedenen Platten möglich
 - Maximale Datentransfer-Rate = Transfer-Rate einer Platte
 - 50%-ige Nutzung des Plattenspeichers

- Level 0+1 Striping und Spiegelung
 - Kombination aus Level 0 (Striping) und Level 1 (Spiegelung)
 - Parallele Read möglich
 - Write-Kosten analog zu Level 1 (beide Platten involviert)
 - Maximale Transfer-Rate = Aggregierte Bandbreite aller Platten

- Level 2 Error-Correcting Codes
 - Striping auf Bitebene
 - Speicherung zusätzlicher Paritätsbits oder Error Correcting Codes (ECC) auf zusätzlichen Platten
 - Regel: 1.Bit auf 1.Platte, ..., i. Bit auf Platte (i mod n); Kontrollinfos auf zusätzlichen Platten
 - Read erfordert 8 parallele Lese-Operationen (für 1 Byte)
 - Zugriff auf einzelne Daten nicht schneller, aber höherer Gesamtdurchsatz (high data transfer rates)
 - Wird in der Praxis nicht benutzt

- Level 3 Bit-Interleaved Parity
 - Striping auf **Bitebene**
 - Nur eine Check Disk (ein Paritätsbit ausreichend) → platzsparender als Level2
 - Read und Write erfordern alle Platten
 - Disk Array kann einen Request gleichzeitig verarbeiten
 - Zugriff auf einzelne Daten nicht schneller, aber höher Gesamtdurchsatz

- Level 4 Block-Interleaved Parity
 - Striping auf Blockebene
 - Nur eine Check Disk zur Aufnahme des Paritätsbits
 - Kleine Datenmengen können effizienter gelesen werden, da nur eine physische Platte betroffen ist
 - Große Read-Requests können die volle Bandbreite des Disk-Array nutzen
 - Write eines einzelnen Blocks betrifft 2 Platten: Data und Check Disk

- Level 5 Block-Interleaved Distributed Parity
 - Ähnlich wie Level 4
 - Blöcke mit den Paritätsbits sind über alle Datenplatten verteilt
 - Vorteile: Write-Requests können ausgeführt werden (kein Bottleneck mehr durch einzige Check Disk); höhere Parallelität beim Lesen (da alle Platten genutzt werde)
 - Beste Performance aller RAID Levels f
 ür kleine und große Read-Request und große Write-Requests

Pufferverwaltung in einem DBMS (Buffer Management)

- Puffer Hauptspeicher-Bereich fur Kopien von Platten-Blöcken
 - Enthält eine feste Anzahl von Pufferrahmen (Speicherbereiche von der Größe einer Seite)
- Puffer Manager Subsystem zur Verwaltung des Puffers
 - ähnlich der virtuellen Speicherverwaltung in Betriebssystemen
- Daten müssen im RAM sein, damit DBMS darauf operieren kann
- Programm fragt Puffer Manager an, wenn es einen Block von der Platte braucht

Pufferverwaltung in einem DBMS

• Tabelle mit <frame#, pageid> pairs wird verwaltet

Wenn eine Seite benötigt wird...

- Wenn die angeforderte Seite nicht im Puffer ist:
 - Auswahl eines Pufferrahmens zur **Ersetzung** (wenn sämtliche Pufferrahmen belegt) nach einer bestimmten Strategie
 - Ein rausgeworfener Block wird nur auf die Platte geschrieben, falls er seit dem letzten Schreiben auf die Platte geändert wurde (dirty); Anderenfalls kann die betroffene Seite direkt überschrieben werden
 - Einlesen der gesuchten Seite in den gewählten Rahmen
- Rückgabe der Adresse der gelesenen Seite (pin the page and return its address)
- Wenn Requests vorgesehen werden können (z.B. beim sequentiellen Lesen) ist ein Pre-Fetch von Seiten möglich

Pufferverwaltung

- Pinned Block/Markierte Seite darf nicht aus dem Puffer entfernt werden
- Der Requestor unpins eine Seite und gibt an ob die Seite geändert wurde oder nicht – dirty pin wird dafür benutzt
- Angeforderte Seiten werden mit einem Verwendungszähler (pin count) verwaltet
- Concurrency control & Recovery machen zusätzliche I/O Operationen erforderlich wenn eine Seite im Puffer für Ersetzen ausgewählt wurde (z.B. Write-Ahead Logging Protokoll – vor dem Schreiben einer schmutzigen Änderung in die Datenbank muss die zugehörige Undo-Information in die Log-Datei geschrieben werden)
- Auswahl eines Rahmens zur Ersetzung durch eine <u>Ersetzungsstrategie</u> (replacement policy)

Ersetzungsstrategien für Pufferseiten

- LRU Strategie (least recently used): Ersetze Block, der am längsten nicht benutzt wurde
 - Idee: Zugriffsmuster der Vergangenheit benutzten, um zukünfiges Verhalten vorherzusagen
 - Anfragen in DBMSs haben wohldefinierte Zugriffsmuster (z.B. sequentielles Lesen) und das DBMS kann die Information aus den Benutzeranfragen verwenden, um zukünfig benötigte Blöcke vorherzusagen
 - erfolgreich in Betriebssystemen eingesetzt
- MRU Strategie: (most recently used): Ersetze zuletzt benutzten Block als erstes
- Toss Immediate Strategy: Block wird sofort rausgeworfen, wenn das letzte Tupel bearbeitet wurde
- Gemischte Strategien mit Tipps vom Anfrageoptimierer ist am erfolgreichsten

Ersetzungsstrategien für Pufferseiten

- Information im Anfrageplan, um zukünftige Blockanfragen vorherzusagen
- Statistik über die Wahrscheinlichkeit, dass eine Anfrage für eine bestimmte Relation kommt
- Strategie hat großen Einfluß auf die Anzahl der I/O Operationenabhängig vom Zugriffsmuster (access pattern)
- <u>Sequential Flooding</u> verursacht bei LRU + wiederholtes Scannen von Daten
 - Jeder Seiten Request kann eine I/O Operation verursachen
 - MRU ist viel besser in dieser Situation (LRU kann schlecht für bestimmte Zugriffsmuster in Datenbanken sein)

DBMS vs. Filesystem des Betriebssystems

- Betriebssystem umfasst Plattenspeicher- und Puffermanagement
 - → warum nicht nutzen für DBMS?
- Es gibt Unterschiede bei den Betriebssystemen → Portabilitätsprobleme
- Beschränkungen: z.B. keine plattenübergreifenden Files
- Puffermanagement erfordert spezielle Fähigkeiten:
 - Markieren (pin) einer Seite im Puffer (inkrementieren Verwendungszähler),
 Zwingen einer Seite auf Platte (wichtig für Concurrency Control und Recovery)
 - Abstimmung von Ersetzungsstrategien und Unterstützung von Prefetching basierend auf Zugriffsmustern in typischen Datenbankoperationen

Datei aus Sätzen

- Für I/O Operationen genügen Seiten/Blöcke
- Höhere Schichten eines DBMS operieren auf Sätzen (Records) und Dateien aus Sätzen (Files of records)
- File/Datei:
 - Ansammlung von Seiten, die jeweils eine bestimmte Anzahl von Sätzen enthält
 - Unterstützt folgende Operationen:
 - Einfügen/Löschen/Modifizieren von Sätzen
 - Lesen eines bestimmten Satzes (spezifiziert durch eine Record-ID)
 - Scannen aller Sätze (möglich mit Einschränkungen auf eine Teilmenge von Sätzen, die zurückgegeben werden sollen)

Satzformate in einem File – Feste Länge

- Informationen über Feldtypen sind gleich für alle Datensätze in einem File
- Finde das i-te Feld erfordert Scannen des Datensatzes

Satzformate in einem File – Variable Länge

• Erstes Format (# Felder ist fix) – Felder getrennt durch spezielle Symbole

- Zweites Format Array von Field Offsets
 - erlaubt direkten Zugriff aufs i-te Felds

Seitenformate – Sätze fester Länge

- Record id = <page id, slot #> (Slot = Tupel-Identifikator)
- Erster Ansatz (gepackt): Verschieben von Sätzen in Freispeicher (z.B. Beim Löschen) so dass gilt: Satz i im Slot i. Das ändert jedoch die ID des Satzes (meist nicht akzeptabel)
- Bessere Alternative mit Bitmap

Seitenformate – Sätze variabler Länge

- Verschieben von Sätzen in einer Seite ohne Veränderung der ID möglich (somit auch attraktiv für Sätze fester Länge)
- Im Slot-Directory (Liste von Satz-Zeigern) stehen Offset und Länge für jeden Satz

Organisation von Datensätze

- Verschiedene Ansätze, um Datensätze in Dateien logisch anzuordnen:
 - Heap Datei ein Datensatz kann irgendwo gespeichert werden, wo Platz frei ist, oder er wird am Ende angehängt
 - Sequentielle/Sortierte Datei Datensätze werden nach einem bestimmten Datenfeld sortiert abgespeichert
 - Gut für Anwendungen, die sequentiellen Zugriff auf gesamte Datei brauchen
 - Hash Datei
 - Die Datei ist eine Sammlung von Blöcken (buckets)
 - der Hash-Wert für ein Datenfeld bestimmt, in welchem Block (bucket) der Datei der Datensatz gespeichert wird
 - Indexsequentielle Datei (Tree file)
 - Kombination von sequentieller Hauptdatei und Indexdatei
 - Hat die Vorteile der sortierten Dateien (die Nachteile sind nicht so stark)