

Oracle Berkeley DB Data Store

A Use-Case Based Tutorial

Part I: Data Store (DS)

- Overview
 - Creating and removing databases
 - Getting and putting data
- Case Studies
 - Telecom use case
 - Customer account management

Berkeley DB Data Store

- Simple indexed data storage
- Attributes
 - Blindingly fast
 - Easy to use
 - APIs in the languages of your choice
- Limitations
 - No concurrency
 - No recovery

Blindingly Fast

- Platform Description
 - 2.33 GHz Intel Core 2 Duo
 - 2 GB 667 MHz DDR2 SDRAM
 - Mac OSX 10.4.10
 - Window manager and apps all up and running
- Insert 1,000,000 8-byte keys with 25-byte data
 - 180,000 inserts/second
- Retrieve same keys/data
 - 750,000 gets/second
- Bulk get of same key/data pairs
 - 2,500,000 pairs/second

Easy to Use

- Code for benchmark program
 - Main loop
 - Create/open database
 - Put keys
 - Get keys
 - Close/remove database
 - (Omitted) Command line processing, key generation

Main Program

```
main(argc, argv)
 int argc;
 char *argv[];
 DB *dbp;
 int do_n, rm_db, skip_put;
 do_n = DEFAULT_N;
 rm_db = 0;
 skip_put = 0;
 do_cmdline(argc, argv, &do_n, &rm_db, &skip_put);
 create_database(&dbp);
 if (!skip_put)
 do_put(dbp, do_n);
 do_bulk_get(dbp, do_n);
 do_get(dbp);
 close_database(dbp, rm_db);
```

Create/Open Database

```
static void
create_database(dbpp)
 DB **dbpp;
 DB *dbp;
 /* Create database handle. */
 assert(db_create(&dbp, NULL, 0) == 0);
 /* Open/Create btree database. */
 assert(dbp->open(dbp,
 NULL, DBNAME, NULL, DB_BTREE, DB_CREATE, 0644) == 0);
 *dbpp = dbp;
```

Put Data

```
static void
do_put(dbp, n)
 DB *dbp;
 int n;
 char key[KEYLEN];
 DBT datadbt, keydbt;
 int i;
 /* Initialize key DBT (repeat with Data, omitted) */
 strncpy(key, FIRST_KEY, KEYLEN);
 memset(&keydbt, 0, sizeof(keydbt));
 keydbt.data = key;
 keydbt.size = KEYLEN;
 for (i = 0; i < n; i++) {
 assert(dbp->put(dbp,
 NULL, &keydbt, &datadbt, 0) == 0);
 next_key(key);
```

Get Data

```
static void
2.
 do_get(dbp)
 DB *dbp;
3.
4.
 DBC *dbc;
5.
 DBT keydbt, datadbt;
6.
 int n, ret;
7.
 assert(dbp->cursor(dbp, NULL, &dbc, 0) == 0);
9.
 memset(&keydbt, 0, sizeof(keydbt));
10.
 memset(&datadbt, 0, sizeof(datadbt));
11.
 n = 0;
12.
13.
 TIMER_START;
 while ((ret = dbc->get(dbc,
14.
 &keydbt, &datadbt, DB_NEXT)) == 0) {
15.
 n++i
16.
17.
 TIMER_STOP;
18.
19.
 TIMER_DISPLAY(n);
20.
```

Close and Remove Database


```
static void
close_database(dbp, remove)
 DB *dbp;
 int remove;
 assert(dbp->close(dbp, 0) == 0);
 if (remove) {
 assert(db_create(&dbp, NULL, 0) == 0);
 assert(dbp->remove(dbp,
 DBNAME, NULL, 0) == 0;
```

APIs in many Languages

- C/C++
- Java
- Python
- Perl
- Tcl
- Ruby
- Etc.

Berkeley DB Product Family

APIs for C, C++, Java, Perl, Python, PHP, Ruby, Tcl, Eiffel, etc.

Runs on UNIX, Linux, MacOS X, Windows, VxWorks, QNX, etc.

Part I: Data Store

- Overview
 - Creating and removing databases
 - Getting and putting data
- Case Studies
 - Telecom Use Case
 - Creating/using an environment
 - Filling/draining a queue
 - Btrees: storing different record types in a single database
 - Cursors
 - Customer account management

Telecommunications Use Case

- Radio access network optimization system
- Vendor-independent multi-service multiprotocol RAN aggregation plus optimization
- Interoperable with all major base stations
- Proven, world-wide deployment
- Functional over range of operating conditions
- Low TCO

Berkeley DB in Telecom

Archive, Inventory, Event and Performance Records Unsolicited events Gateway BDB Btrees: One per device **BDB** Queue Drain queue CSV export

BDB Access Methods

- DB_QUEUE/DB_BTREE:
 - Berkeley DB supports a variety of different indexing mechanisms.
 - Applications select the appropriate mechanism for the data management task at hand.
 - For example:
 - DB_QUEUE: FIFO order, fixed size data, numerical keys
 - DB_BTREE: Clustered lookup, variable length keys/data
- Other index types (access methods)
 - Hash: truly large unordered data
 - Recno: data with no natural key; numerical keys assigned

Databases & Environments

- Each different data collection is a database.
- Databases may be gathered together into environments.
- An environment is a logically related collection of databases.
- Example:
 - The NMS queue and per-device btrees all reside in a single environment for a single instance of AccessGate.

Creating Environments

- Create the handle using db env create()
- Open using DB ENV->open()
 - Use DB_CREATE flag to create a new environment.
 - Use DB INIT MPOOL for a shared memory buffer pool
 - Use DB PRIVATE to keep environment in main memory.
 - Use DB_THREAD to allow threaded access to the DB_ENV handle.

Environment Example

```
/* Create handle. */
ret = db env create(&dbenv, 0);
 ... error handling ...
ret = dbenv->set cachesize(dbenv, 1, 0, 1);
 ... error handTing ...
/* Other configuration here. */
/* Create and open the environment. */
flags = DB CREATE | DB INIT MPOOL;
ret = dbenv->open(dbenv, HOME, flags, 0);
... error handling ...
```

Filling and Draining a Queue

- Creating a queue database.
- Appending into a queue.
- Draining a queue
- Important attributes:
 - Queue supports only fixed-length records
 - Queue "keys" are integer record numbers
 - Queues do support random access

Creating a Queue Database

- Create the handle using db_create()
- Open using DB->open()
 - Use DB_CREATE flag to create a new database
- Close using DB->close()
 - Never close a database with open cursors or transactions.

Creating a Queue

```
/* Create a database handle. */
ret = db create(&dbp, dbenv, 0);
 ... error handling ...
/* Set the record length to 256 bytes. */
ret = dbp->set relen(dbp, 256);
... error handling ...
ret = dbp->set repad(dbp, (int)' ');
 ... error handling ...
/* Create and open the database. */
ret = dbp->open(dbp, NULL, file, database,
 DB QUEUE, DB CREATE, 0666);
 ... error handling ...
```

Enqueuing Data

- DB->put() inserts data into a database.
- Appending onto the end of a queue:

Draining the Queue

DB->get() retrieves records

Btrees: Different record types in a single database

- One btree per device
- Each btree contains four record types
 - Archive
 - Inventory
 - Event
 - Performance
- Not necessary to have N databases for N record types.

Record Types

Different records (with different fields/sizes):

```
struct archive {
 struct event {
 int64_t field1;
 int32_t field1;
 ... other fields here
 ... other fields here
};
struct inventory {
 struct perf {
 double field1;
 char
 field1[16];
 ... other fields here
 ... other fields here
};
 };
```

- Assumptions:
 - Every record has a timestamp
 - May need to encode types of different records

Data Design 1

- Index database by timestamp
 - Add "type" field to every record.
 - Allow duplicate data records for any timestamp
- Advantages:
 - Groups data temporally
- Disadvantages:
 - Difficult to get records of a particular type

Allowing Duplicates

```
int create_database (DB_ENV *dbenv, DB *dbpp, char *name)
 DB *dbp;
 int ret;
 if ((ret = db create(&dbp, dbenv, 0)) != 0)
 return (ret);
 if ((ret = dbp->set_flags(dbp, DB_DUP)) != 0 |
 ((ret = dbp->open(dbp, NULL, name, NULL, DB BTREE, 0, 0644)) != 0)
 (void)dbp->close(dbp, 0);
 return (ret);
 *dbpp = dbp;
 return (ret);
```

Inserting a Record (design 1)

```
int insert archive record(DB *dbp, timestamp t ts, char *buf)
 DBT key, data;
 struct archive a;
 memset(&key, 0, sizeof(key));
 memset(&data, 0, sizeof(data));
 key->data = &ts;
 key->size = sizeof(ts);
 a->type = ARCHIVE_TYPE;
 BUFFER_TO_ARCHIVE(buf, a);/
 data->data = &a;
 data->size = sizeof(a);
 return (dbp->put(dbp, &key, &data, 0));
```

Data Design 2

- Index database by type
 - Add "timestamp" field to every record.
 - Allow duplicate data records for any type.
- Advantages:
 - Groups data by type
- Disadvantages:
 - Difficult to get records for a given time
 - Many records will have the same type

Inserting a Record (design 2)

```
int insert archive record(DB *dbp, timestamp t ts, char *buf)
 DBT key, data;
 RECTYPE type;
 struct archive a;
 memset(&key, 0, sizeof(key));
 memset(&data, 0, sizeof(data));
 type = ARCHIVE TYPE;
 key->data = &type;
 key->size = sizeof(type);
 a->timestamp = ts;
 BUFFER_TO_ARCHIVE(buf, a);
 data->data = &a;
 data->size = sizeof(a);
 return (dbp->put(dbp, &key, &data, 0));
```

Data Design 3

- Index database by type and timestamp
 - May not need to allow duplicates
- Advantages:
 - Groups data by type and by timestamp within type
 - Fast retrieval by type
 - Reasonable retrieval by timestamp
- Disadvantages:
 - Nothing obvious

Inserting a Record (design 3)

```
int insert archive record(DB *dbp, timestamp t ts, char *buf)
 DBT key, data;
 struct archive a;
 struct akey {
 timestamp_t ts;
 RECTYE type;
 } archive_key;
 memset(&key, 0, sizeof(key));
 memset(&data, 0, sizeof(data));
 archive_key.ts = ts;
 archive key.type = ARCHIVE TYPE;
 key->data = &archive_key;
 key->size = sizeof(archive_key);
 BUFFER TO ARCHIVE (buf, a);
 data->data = &a;
 data->size = sizeof(a);
 return (dbp->put(dbp, &key, &data, 0));
```

Data Design 4

- Create four databases in a single file
 - Key each database by timestamp
- Advantages:
 - Groups data by type
 - Fast retrieval by type
 - Reasonable retrieval by timestamp
- Disadvantages:
 - Nothing obvious

Multiple Database in a File

```
int create database (DB ENV *dbenv, DB *db array, char **names)
 DB *dbp;
 int i, ret;
 for (i = 0; i < 4; i++) {
 db_array[i] = dbp = NULL;
 if ((ret = db_create(&dbp, dbenv, 0)) != 0 ||
 ((ret = dbp->open(dbp,
 NULL, "DBFILE", names[i], DB_BTREE, 0, 0644)) != 0)
 if (dbp != NULL)
 (void)dbp->close(dbp, 0);
 break;
 db_array[i] = dbp;
 if (ret != 0)
 /* Close all non-Null entries in db_array. */
 return (ret);
```

Inserting a Record (design 4)

```
int insert record(DB *db array, timestamp t ts, RECTYPE type, char *buf, size t buflen)
 key, data;
 DBT
 memset(&key, 0, sizeof(key));
 memset(&data, 0, sizeof(data));
 key->data = &ts;
 key->size = sizeof(ts);
 data->data = buf;
 data->size = buflen;
 if (type == ARCHIVE TYPE)
 ret = put rec(db array[ARCHIVE NDX], &key, &data);
 else if (type == EVENT_TYPE)
 ret = put_rec(db_array[EVENT_NDX], &key, &data);
 else if (type == INVENTORY_TYPE)
 ret = put rec(db array[INVENTORY NDX], &key, &data);
 else if (type == PERF TYPE)
 ret = put_rec(db_array[PERF_NDX], &key, &data);
 else /* Signal invalid record type */
 return (ret);
```

Inserting a Record (cont)

```
int put_rec(DB *dbp, DBT *key, DBT *data)
{
 return (dbp->put(dbp, NULL, &key, &data, 0));
}
```

Data Design:Summary

- Berkeley DB's schemaless design provides applications flexibility.
- Tune data organization for performance, ease of programming, or other criteria.
- Create indexes based upon query needs.

Exporting to CSV

- Assume that we used design 4
 - Four databases in a single file
 - One database per record type
- Let's say that we want one CSV file per database.
- Each CSV export will look very similar:
 - Use a cursor to iterate over the database.
 - For each record, output the CSV entry.

Iteration with cursors

- A cursor represents a position in the database.
- The DB->cursor method creates a cursor.
- Cursors have methods to get/put data.
 - DBC->del
 - DBC->get
 - DBC->put
- Close cursors when done.

Iteration (code)

```
int archive to csv(DB *dbp)
 DBC dbc;
 DBT key, data;
 struct archive *a;
 int ret;
 if ((ret = dbp->cursor(dbp, NULL, &dbc, 0)) != 0)
 return (ret);
 memset(&key, 0, sizeof(key));
 memset(&data, 0, sizeof(data));
 while ((ret = dbc->get(dbc, &key, &data, DB_NEXT)) == 0) {
 a = (struct archive *)data->data;
 /* Output archive structure into CSV */
 if (ret == DB NOTFOUND)
 ret = 0;
 return (ret);
```

Cleaning out the Database

- After creating the CSV, we want to remove the data from the Berkeley DB databases.
- Two options:
 - Delete and recreate the database.
 - Truncate the database (leave the database and remove all the data).

Removing a Database

Removal with a DB handle (un-opened)

Removal with a DB_ENV (no DB handle)

Truncating a Database

Truncate with an open DB handle

 Nrecords returns the number of records removed from the database during the truncate.

Part I: Data Store

- Overview
 - Creating and removing databases
 - Getting and putting data
- Case Studies
 - Telecom Use Case
 - Customer account management
 - Secondary indexes
 - Cursor-based manipulation
 - Configuration and tuning

Customer Account Management

The Schema

Secondary Indexes

- Note that most of the data objects require lookup in (at least) two different ways.
- Berkeley DB keys are primary (clustered) indexes.
- Berkeley DB also supports secondary (unclustered) indexes.
 - Automatic maintenance in the presence of insert, delete, update

Selecting keys and indexes

Database	Primary Key	Secondary Key	Duplicates?
Customer	Customer ID	Name	No
Catalog	Product ID	Name	No
Order	Order ID	Customer	Maybe
Calls	Timestamp	Customer	No

Secondaries internally

Customer Primary Database	
Key	Data
01928374	IBM; Hawthorne, NY
19283746	HP; Cupertino, CA
28910283	Dell; Austin, TX

Customer Secondary		
Key	Data	
Dell	28910283	
IBM	01928374	
HP	19283746	

Secondaries Programmatically

- Create new database to contain secondary.
- Define callback function that extracts secondary key from primary key/data pair.
- Associate secondary with (open) primary.

Customer Secondary (1)

 Assume our customer data item contains a structure:

```
char name[20];
char address1 [20];
char address2 [20];
char state[2];
int zip;
};
```

Customer Secondary (2)

 Need callback function to extract secondary key, given a primary key/data pair:

```
int customer_callback(DB *dbp, DBT *key, DBT *data, DBT *result)
{
 struct customer rec;

 rec = data.data;
 result.data = rec.name;
 result.size = sizeof(rec.name);
 return (0);
}
```

Customer Secondary (3)

 Associate the (open) primary with the (open) secondary:

```
ret = pdbp->open(pdbp, NULL, "customer.db", NULL, DB_BTREE, 0);
if (ret != 0)
 return (ret);
ret = sdbp->open(sdbp, NULL, "custname.db", NULL, DB_BTREE, 0);
if (ret != 0) {
 (void)pdbp->close(pdbp, 0);
 return (ret);
}
ret = pdbp->associate(pdbp, NULL, sdbp, customer_callback, 0);
if (ret != 0)
 return (ret);
```

Representing Orders

- What is an order?
 - An order number
 - A customer
 - A date/time
 - A collection of items
- How do we represent orders?
 - Key by order number with items in a single data item
 - Key by order number with duplicates for items
 - Key by order number/sequence number

Orders: Multiple Items in Data

```
struct order info {
  int
 customer id;
 date;
  time t
  float total;
  time t shipdate;
  int nitems; /* Number of items to follow. */
  char[1] order items; /* Must martial all items into here */
} ;
Struct order item {
  int
 item id;
 nitems;
 /* per-item price stored elsewhere */
  int
  float total;
};
```

Orders: Multiple Items in Data -- Secondaries

- Secondary on customer_id
 - Just like what we did on customer
 - Create a callback that extracts the customer_id field from the data field.
 - Associate secondary with primary.
- Secondary on items
 - Need to return multiple secondary keys for a single primary record.

Secondaries: Return multiple keys per key/data pair

```
int item callback(DB *dbp, DBT *key, DBT *data, DBT *result)
 struct order info rec;
 DBT **dbta;
 int i;
 order = data.data;
 result.flags = DB DBT MULTIPLE | DB DBT APPMALLOC;
 result.size = order->nitems;
 result.data = calloc(sizeof(DBT), order->nitems);
 if (result.data == NULL)
 return (ENOMEM);
 dbta = result.data;
 for (i = 0; i < order->nitems; i++) {
 dbta[i].size = sizeof(order item);
 dbta[I].data = order->order items[i];
 return (0);
```

Secondaries: Example of multiple keys per key/data pair

Order Primary Database	
Key	Data
9876543	19283746;3/17/08;138.50;3/18/09;3
	0003;2;130.00;0019;1;8.50
8769887	19283877;3/16/08;1024.00;3/16/0810
	0092;10;1024.00
5430987	90867654;3/16/08;564.98;;5
	0003;3;195.00;0092;1;102.40;
	9902;1;267.58

Order/Item Secondary	
Key	Data
0003	9876543
	5439087
0019	9876543
0092	8769887
	5430987
9902	5430987

Orders: Duplicates for Items

Modify previous structures slightly:

```
struct order info {
 customer id;
  int
  time tdate;
  float total;
  time tshipdate;
 /* Number of items to follow. */
  int nitems;
};
struct order item {
  int
 item id;
 /* per-item price stored elsewhere */
 nitems;
  int
  float
 total;
};
```

First duplicate is order; rest are items

Orders: Items as duplicates Example

Order Primary Database	
Key	Data
9876543	19283746;3/17/08;138.50;3/18/09
	0003;2;130.00
	0019;1;8.50
8769887	19283877;3/16/08;1024.00;3/16/0810
	0092;10;1024.00
5430987	90867654;3/16/08;564.98;;5
	0003;3;195.00
	0092;1;102.40
	9902;1;267.58

Orders: Duplicates for Items Inserting an order

```
int insert order (int order id, struct orderer info *oi;
 struct order items **oip)
 DBT keydbt, datadbt;
 int I;
 keydbt.data = &order id;
 keydbt.size = sizeof(order id);
 datadbt.data = oi;
 datadbt.size = sizeof(order info);
 dbp->put(dbp, NULL, &keydbt, &datadbt, DB NODUPDATA);
 for (i = 0; i < oi->nitems; i++) {
 datadbt.data = *oip++;
 datadbt.size = sizeof(order item);
 dbp->put(dbp, NULL, &keydbt, &datadbt, 0);
```

Orders: Duplicates for Items Trade-offs

- Must configure database for duplicates.
- No automatic secondaries (must handcode).
- + Easy to add/remove items from order.

Orders: Key by order_id/seqno

```
struct pkey { /* Primary key */
  int order id;
  int segno;
};
struct order info {
  int customer id;
  time t date;
  float total;
  time t shipdate;
  int nitems;
 /* Number of items to follow. */
} ;
struct order item {
  int item id;
 /* per-item price stored elsewhere */
  int nitems;
  float total;
};
```

Orders: key by order/seqno Example

Order Primary Database	
Key	Data
9876543/00	19283746;3/17/08;138.50;
	3/18/09
9876543/01	0003;2;130.00
9876543/02	0019;1;8.50
8769887/00	19283877;3/16/08;1024.00;
	3/16/0810
8769887/01	0092;10;1024.00
5430987/00	90867654;3/16/08;564.98;;5
5430987/01	0003;3;195.00
5430987/02	0092;1;102.40
5430987/03	9902;1;267.58

Order/Item Secondary	
Key	Data
0003	9876543/01
0003	5439087/01
0019	9876543/02
0092	8769887/01
0092	5430987/02
9902	5430987/03

Orders: Key by order/seqno Inserting an order

```
int insert order (int order id, struct orderer info *oi;
 struct order items **oip)
 DBT keydbt, datadbt;
 struct pkey;
 int i;
 pkey.order id = order id;
 pkey.seqno = 0;
 keydbt.data = &pkey;
 keydbt.size = sizeof(pkey);
 datadbt.data = oi;
 datadbt.size = sizeof(order info);
 dbp->put(dbp, NULL, &keydbt, &datadbt, DB NODUPDATA);
 for (i = 0; i < oi -> nitems; i++) {
 pkey.seqno = i + 1;
 datadbt.data = *oip++;
 datadbt.size = sizeof(order item);
 dbp->put(dbp, NULL, &keydbt, &datadbt, 0);
```

Order Trade-offs

- ID Key w/multiple items in data
 - One get/put per order
 - No duplicates means automatic secondary support
 - Add/delete/update item is somewhat messier
- ID key w/duplicate data items
 - Easy to add/delete/update order items
 - Must implement secondaries manually
 - Where do you place per-order info (CID, data) (first dup?)
- Key is ID/sequence number
 - Easy to add/delete/update order items
 - Can support secondaries automatically
 - Where do you place per-order info (data item 0?)

End of Part I