

Oracle Berkeley DB Concurrent Data Store

A Use-Case Based Tutorial

Part II: Concurrent Data Store

- Overview
 - What is CDS?
 - When is CDS appropriate?
- Case Studies
 - Managing music
 - Storing XML

Concurrent Data Store

- Concurrency with reads and writes.
- Deadlock-free
- API-level locking
- What CDS does **not** do:
 - Recovery
 - Transactions
 - Replication

When to use CDS

- Read-mostly workload.
- Single-writer at a time is OK.
- Transient data (e.g., caching).
- No recovery after unclean shutdown.

CDS Programmatically

- Setting up your environment
- Write cursors
- Locking for complex applications

Setting up your Environment

- Environment required for CDS.
- Specify CDS on DB_ENV->open call.

```
/* Create handle. */
ret = db_env create(&dbenv, 0);
... error_handling ...

/* Create and open the environment. */
flags = DB_CREATE | DB_INIT_CDB;

ret = dbenv->open(dbenv, HOME, flags, 0);
... error handling ...
```

CDS Locking

- CDS acquires locks at the API level.
- By default, CDS locking is per-database.
 - Multiple readers in a single-database, OR
 - Single writer in a database.
- Applications can both read and write via cursors, so they need to be handled specially.

Write Cursors

- CDS deadlock free.
- Must avoid upgrading readlocks to writelocks.
- No upgrades on DBP operations.
- Cursors perform both reads and writes.
- Not all cursors write.
- Cursors that may write must be created with the DB_WRITECURSOR flag.

Creating a write cursor (code)

```
DBC *dbc = NULL;
ret = dbp->cursor(dbp, NULL, &dbc, DB_WRITECURSOR);
if (ret != 0)
... error handling ...
```

Multiple Databases

- Normally CDS locks per-database.
- If applications maintain open cursors on one database while operating on another database, concurrent operations can deadlock.
- DB CDB ALLDB locks per-environment.

DB_CDB_ALLDB

- Big hammer solution.
- Performs locking on an environment-wide basis.
 - Only one write cursor in the entire environment.
 - No open read cursors in environment while writing.
- Simple, but ...
- Low concurrency in presence of writes.
- Appropriate for applications whose operations touch multiple databases.

Configuring DB_CDB_ALLDB

Multi-threaded CDS

- Normally a locker-id is allocated per database.
- In a multi-threaded process, locker IDs are allocated per cursor.
- Multiple threads of control (in the same process) accessing multiple databases can deadlock.
- cdsgroup_begin allocates a locker-id for a thread of control.

cdsgroup_begin

- Assigns a locker to a set of accesses called a group (like a transaction).
- Allows multiple write-cursors in a group.
- Allows open read cursor in a group during a write in the same group.
- Prevents deadlocks between groups.
- Requires DB CDB ALLDB.
- Appropriate for multi-threaded applications that use multiple databases simultaneously.

Using cdsgroup_begin

```
* Assume open dbenv (with DB CDB ALLDB) and two
* open DBPs.
 DB TXN *qid;
 DB\overline{C} *dbc1, *dbc2;
 ret = dbenv->cdsgroup begin(dbenv, &gid);
 if (ret != 0)
 ... error handling ...
 dbp1->cursor(dbp1, gid, dbc1, DB WRITECURSOR);
 dbp2->cursor(dbp2, gid, dbc2, DB WRITECURSOR);
 /* Perform operations on dbp1, dbp2, dbc1 & dbc2. */
 /* End the group of operations. */
 gid->commit(gid, 0);
```

Use Cases

- Managing a music database.
- Storing and Indexing XML.

Managing a Music Database

Get songs, play-lists, random collections

Music Data

- Songs have:
 - A unique ID
 - A (possibly non-unique) title
 - An artist
 - A year in which it was published
 - One or more albums on which it appeared
 - An MP3 containing the actual song

Song Queries

- Play song by title
- Find songs by artist
- Find songs by album
- Find song appearing on the most albums
- Updates
 - Add/remove song
 - Add/remove album

Primary Data & Indices

Processing Queries

- Play song by title
 - Secondary access by title, extract file name, play file.
- Find songs by artist
 - Secondary access by artist, iterate over all duplicates
- Find songs by album
 - Create album database; iterate using secondary with multiple
- Find the song that appears on the greatest number of albums
 - Create secondary on album; iterate, count, and max
- Updates
 - Add songs
 - Remove songs
 - Add album
 - Update album/artist information

Play Song by Title

```
1.
 /* Assume title secondary database open as sdbp. */
2.
 char *filename;
3.
 int ret;
4.
 DBT datadbt, keydbt;
6.
 memset(&datadbt, 0, sizeof(datadbt));
7.
 memset(&keydbt, 0, sizeof(keydbt));
8.
 key->data = "Let it be";
9.
 key->size = strlen((char *)key->data) + 1;
10.
 if ((ret = sdbp->get(sdbp, NULL, &keydbt, &datadbt, 0)) != 0)
11.
 return (ret);
12.
 filename = extract_file_from_record(datadbt->data);
13.
 play_song(filename);
```

Retrieve by Artist

```
1.
 /* Assume artist secondary database open as sdbp. */
 char *filename;
2.
3.
 int ret;
4.
 DBT datadbt, keydbt;
5.
 DBC *dbc;
7.
 memset(&datadbt, 0, sizeof(datadbt));
8.
 memset(&keydbt, 0, sizeof(keydbt));
9.
 key->data = "Beatles";
 key->size = strlen((char *)key->data) + 1;
10.
11.
 If ((ret = sdbp->cursor(sdbp, NULL, &dbc, 0)) != 0)
12.
 goto err;
13.
 for (ret = dbc->get(dbc, &keydbt, &datadbt, DB_SET)/
14.
 ret == 0;
15.
 ret = dbc->get(dbc, &keydbt, &datadbt, DB_NEXT_DUP))
16.
 filename = extract_file_from_record(datadbt->data);
```

The Album Database

- An album identifies a collection of songs.
- Representation choices:
 - Single key/data pair per album
 - Album names are unique keys
 - Data item is a collection of track IDs
 - Multiple key/data pairs per album
 - Album is a non-unique key
 - Each data item represents a single track
 - Key-only representation
 - Key is Album/Song
 - Data is empty
- How do you select the representation?

Selecting Album Representation (1)

- Carefully review queries
 - Find songs by album -- easy either way.
 - Find song that appears on the greatest number of albums -- slow unless you have a secondary index.
- A primary database with secondaries, must have a unique primary key.
 - Single-item per album OR
 - Key-only representation

Selecting Album Representation (2)

- Single-item per album
 - + Compact
 - + Easy to store other album data (e.g., year).
 - Application must parse data
- Key-only representation
 - Application must figure out end of album
 - Not obvious where to store album-wide data (could encode is as a "special" track ID).
- We'll pick single-item per album.

Album Data

Album Secondary

- Map song to album(s).
- Need a callback function

```
3.
 song_callback(DB* dbp, DBT *key, DBT *data, DBT *result){
4.
 char *songs;
6.
 /* Extract songlist from data DBT. */
7.
 songs = songs_from_data(data);
8.
 result->size = num songs(songs);
9.
 result->data = malloc(result->size * sizeof(DBT));
10.
 result->flags |= DB_DBT_MULTIPLE | DB_DBT_APPMALLOC;
11.
 foreach song in songs
12.
 place song in DBT in result array
13.
```

Updates

- Two queries:
 - Add song
 - Remove song
- Design questions:
 - What happens when you remove a song that belongs to an album?
 - How do you coordinate adding songs and albums?

Add a song

- If song doesn't exist, no need to worry about its existence in an album.
- So, this is a simple add (BDB updates the secondaries automatically)

```
DBT keydbt, datadbt;
3.
 memset(&data, 0, sizeof(data));
4.
5.
 memset(&key, 0, sizeof(key));
6.
 key->data = "123456";
7.
 key->size = strlen(key->data) + 1;
8.
 data->data = data_to_bytestring(song_data);
 data->size = sizeof(data_to_bytestring(song_data));
9.
 dbp->put(dbp, NULL, &keydbt, &datadbt, 0);
10.
```

Remove a Song

- If the song belongs to an album, then we've got multiple databases to update.
- This is the kind of update that requires use of DB_CDB_ALL.

Removing a song

- Look up song by title (get song ID).
- Remove song from song database.
- Create cursor on album-by-song secondary
- Foreach album containing song
- Remove song from album (requires writing album)
- Close album cursor

Remove song (code)

```
*sbtdbp; /* song-by-title index handle */
1.
2.
 *songs; /* song database handle */
 DB
3.
 DBT keydbt, pkeydbt, datadbt;
5.
 /* 1. Look up primary key of song. */
6.
 memset(&datadbt, 0, sizeof(datadbt));
 memset(&keydbt, 0, sizeof(keydbt));
7.
8.
 memset(&pkeydbt, 0, sizeof(pkeydbt));
9. key->data = "Time in a bottle";
10. key -> size = 17;
11. sbtdbp->pget(dbc, &keydbt, &pkeydbt, &datadbt, DB SET);
13. /* 2. Now delete song. */
14. songs->del(songs, &pkeydbt, 0);
```

Remove Song (code)

```
DBP *absdbp; /* Album-by-song secondary handle */
DBC *adbc = NULL;
DBT akeydbt; /* Holds primary key of album. */
/* 3. Create cursor on album-by-song secondary. */
memset(&datadbt, 0, sizeof(datadbt));
memset(&akeydbt, 0, sizeof(keydbt));
absdbp->cursor(absdbp, NULL, &adbc, 0);
/*
 * Opening a cursor requires a READ lock on both the
 * secondary index AND the primary database (albums).
 * /
```

Remove Song

```
/* 4. Foreach album containing song. */
while (ret =
 adbc->pget(adbc, &pkeydbt, &akeydbt, &datadbt, DB SET;
 ret == 0; ret = adbc->get(adbc,
 &keydbt, &akeydbt, &datadbt, DB NEXT)) {
 /* 5. Remove the song from this album. */
 ... remove song ID from song array in datadbt->data ...
 ret = album->put(album, &akeydbt, &datadbt, 0);
/* 6. Close cursor. */
adbc->close(adbc, 0);
```

Why we need DB_CDB_ALL

- The cursor that iterates over the album secondary will acquire read locks on both the secondary index and the primary database.
- When we update the album data, we need to write lock the primary database.
- Without DB_CDB_ALL, these calls will deadlock.
- With DB_CDB_ALL, we acquire a single lock that protects all the databases.

Use Cases

- Managing a music database.
- Storing and indexing XML.

BDB XML

- Berkeley DB XML is built atop Berkeley DB.
- Can configure DBXML to use CDS.
- Let's look at how XML uses BDB and the implications of CDS locking.

XML Containers

- A container is a file containing multiple databases:
 - A document database
 - Index databases
 - Index statistic database
- Operations on containers:
 - Put/get documents
 - Update document
 - Add/remove indexes
 - Query using XQuery
 - Administration: create, remove, rename ...

DbXML Internal Basics

- A default index provides keyed access to all tags in all documents.
- XML references all tags by ID number.
- Dictionary maps from tag-name to ID number.
- Most operations touch multiple databases.
- When using CDS, must use DB_CDB_ALL.
- Frequently used multi-threaded.

Add Default Index

- For each document in the container:
 - Create an event reader (cursor) for the document
 - Iterate over the document's nodes
 - If node tag, not in dictionary, add to dictionary
 - Collect index information into "keystash"
 - Close event reader (cursor)
 - Take all items in keystash and add to index.

Add Default Index with cdsgroup_begin

- For each document in the container:
 - Start cdsgroup.
 - Create an event reader (cursor) for the document.
 - Iterate over the document's nodes
 - 1. If node tag, not in dictionary, add to dictionary
 - 2. Collect index information into "keystash"
 - Close event reader (cursor)
 - End cdsgroup.
 - Take all items in keystash and add to index.

Coding with cdsgroup_begin

```
* Assume that we have the document DB (doc dbp) and
 * dictionary DB (dict dbp) open.
 * /
  DB TXN *tid;
 DBC *dbc;
 DBT keydbt; datadbt;
 memset(&keydbt, 0, sizeof(keydbt));
 memset(&datadbt, 0, sizeof(datadbt));
 /* 1. Start cds group. */
 ret = dbenv->cdsgroup begin(dbenv, &tid);
• /* 2. Create cursor on document database.
 ret = doc dbp->cursor(doc dbp, tid, &dbc, 0);
```

cdsgroup_begin (cont)

```
/* 3. Iterate over nodes in document.
 while (ret = dbc->get(dbc, &keydbt, &datadbt, DB FIRST);
 ret == 0;
 ret = dbc->get(dbc, &keydbt, &datadbt, DB NEXT)) {
 /* 4. Enter node in dictionary. */
 data to node (&datadbt, nodename, nodeid);
 ret = dict dbp->put(dict dbp, tid, nodename, nodeid, 0);
 /* 5. Save index info into keystash. */
/* 6. Close cursor. */
 dbc->close(adbc, 0);
/* 7.End group. */
tid->commit(tid, 0);
```

Concurrent Data Store: What we Learned

- What is concurrent data store (CDS)?
- When to use CDS.
- Updating data with CDS.
- Using DB_CDB_ALL and cdsgroup_begin.
- (More) Use of secondary indices.

End of Part II