Ordenação Externa

Profa. Graça Nunes


- Ordenar arquivos de tamanho maior que a memória interna disponível
- Algoritmos devem diminuir o número de acessos às unidades de memória externa
 - Custo relacionado à transferência de dados
- Dados armazenados como um arquivo sequencial
- Métodos dependentes do estado atual da tecnologia
 - Tipos de memória externa torna os métodos dependentes de vários parâmetros


Métodos Gerais

- Ordenação por <u>Intercalação</u>
- Intercalar significa combinar dois ou mais blocos ordenados em um único bloco, maior, ordenado.


Exemplo: intercalar (merge) 2 listas

Lista2

Lista1

Adams Adams

Carter Anderson

Chin Andrews

Davis Bech

Foster Rosewald

Garwich Schmidt

Rosewald Thayer

Turner Walker

Willis

Algoritmo de intercalação (merge)

Entrada: 2 listas ordenadas

- Lê um nome de cada lista e compara-os
 - Se ambos são iguais, copia o nome para a saída e avança para os próximos nomes das 2 listas
 - Se o nome da Lista1 é menor, ele é copiado para a saída e avança-se na Lista1
 - Se o nome da Lista1 é maior, copia o nome da Lista2 para a saída e avança-se na Lista2

PROGRAM: merge

```
call initialize()
call input() to get NAME_1 from LIST_1 and NAME_2 from LIST_2
while(MORE_NAMES_EXIST)
 if (NAME_1 < NAME_2)
 write NAME_1 to OUT_FILE
 call input() to get NAME 1 from LIST 1
 else if (NAME 1 > NAME 2)
 write NAME 2 to OUT FILE
 call input() to get NAME_2 from LIST_2
 else /* match - names are the same */
 write NAME 1 to OUT FILE
 call input to get NAME_1 from LIST_1
 call input to get NAME_2 from LIST_2
finish up()
```


Operações Cosequenciais

- Merging é exemplo de uma operação cosequencial
 - Envolve o processamento coordenado (simultâneo) de duas ou mais listas de entrada sequenciais, de modo a produzir uma única lista como saída
- Matching (achar valores comuns entre as duas listas) é outro exemplo de operação cosequencial
- Como funcionaria o matching?


Ordenação Externa

- Estratégia geral dos métodos de ordenação externa:
- Quebre o arquivo em blocos que caibam na memória disponível
- 2. Ordene cada bloco na RAM
- 3. Intercale os blocos ordenados, gerando o arquivo ordenado.


Desempenho

- Os algoritmos para ordenação externa devem reduzir o número de passadas sobre o arquivo (por que?)
- Uma boa medida de complexidade é o número de vezes que um item é lido ou escrito da/na memória externa
- Bons métodos geralmente envolvem, no total, menos do que 10 passadas sobre o arquivo


Multiway Merging


- Geração de uma lista ordenada a partir de outras, menores, ordenadas, por intercalação
- K-way Merge (intercalação em k vias): intercalar k blocos ordenados
- Solução para ordenar arquivos muito grandes
 - Ordenam-se partes menores do arquivo
 - Intercalam-se as partes ordenadas


Ordenação por Intercalação de Arquivos em Disco

- k-Way Mergesort
- Ao invés de considerar os registros individualmente, podemos considerar blocos de registros ordenados (corridas, ou runs)
 - Para <u>minimizar os seeks</u>
- Método envolve 2 fases: geração das corridas (*runs*, blocos ordenados de dados), e intercalação

Esquema Geral do K-way Mergesort


Intercalação em k-vias

- Esta solução
 - Pode ordenar arquivos realmente grandes
 - Geração das corridas envolve apenas acesso sequencial aos arquivos
 - A leitura das corridas e a escrita final também são sequenciais
 - Aplicável também a arquivos mantidos em fita, já que E/S é sequencial


- Fase 1: Geração das Corridas
 - Segmentos do arquivo (corridas) são ordenados em memória RAM, usando algum método eficiente de ordenação interna (p.ex., quicksort ou heapsort), e gravados em disco*
 - Corridas vão sendo gravadas a medida em que são geradas

14

^{*} Veja na literatura como fazer ordenação e gravação das corridas em paralelo, usando heapsort


k-Way Mergesort

- Fase 2: Intercalação
 - As k corridas geradas na fase anterior são intercaladas (k-way), formando o arquivo ordenado, que vai sendo gravado no disco
 - Envolvem buffers de entrada k chaves das corridas
 - E buffer(s) de saída gravados no disco assim que completados
 - 1 buffer ou 2 buffers de saída o que é melhor?

Suponha: Arquivo com N registros; Memória

disponível: M registros; M<N


Complexidade do K-way Mergesort

- Fase 1: Criação das Corridas:
 - 1 leitura sequencial do arquivo (N registros)
 - K=N/M gravações sequenciais de M registros
- Fase 2: Intercalação:
 - Toda a RAM é usada para buffers de entrada: abrigando K blocos de registros
 - No total, K*K seeks para ler todos os registros para a intercalação
 - Gravação dos N registros conforme ocorre a kintercalação.

Exemplo: cálculo do tempo gasto na ordenação

- Apenas para ter um benchmark; não levar os números a sério!
- Supondo
 - Arquivo com 80 MB, com 800.000 registros de 100 bytes, e cada corrida com 1 MB
 - 1MB = 10.000 registros
 - Arquivo armazenado em áreas contíguas do disco (extents), extents alocados em mais de uma trilha, de tal modo que um único rotational delay é necessário para cada acesso
 - Características do disco
 - tempo médio para seek: 18 ms
 - atraso rotacional: 8.3 ms
 - taxa de transferência: 1229 bytes/ms
 - tamanho da trilha: 20.000 bytes


Quatro passos a serem considerados

Fase 1: Criação corridas Leitura dos registros, do disco para a memória, para criar as corridas

Escrita das corridas ordenadas para o disco

Fase 2: Intercala ção Leitura das corridas para intercalação

Escrita do arquivo final em disco


- Lê-se 1MB de cada vez, para produzir corridas de 1 MB
- Serão 80 leituras, para formar as 80 corridas iniciais – 80-way Merge
- O tempo de leitura de cada corrida inclui o tempo de acesso a cada bloco (seek + rotational delay) somado ao tempo necessário para transferir cada bloco

Leitura dos registros e criação das corridas

seek = 18ms, rot. delay = 8.3ms, total 26.3ms

Tempo total para a fase de ordenação:

80*(tempo de acesso a uma corrida) + tempo de transferência de 80MB

Acesso: 80*(seek+rot.delay= 26.3ms) = 2s

Transferência: 80 MB a 1.229 bytes/ms = 65s

Total: 67s


Escrita das corridas ordenadas no disco

Idem à leitura!


Serão necessários outros 67s


Leitura das corridas do disco para a memória (para intercalação)

- 1MB de MEMÓRIA para armazenar 80 buffers de entrada
 - portanto, cada buffer armazena 1/80 de uma corrida (12.500 bytes) → cada corrida deve ser acessada 80 vezes para ser lida por completo
- 80 acessos para cada corrida X 80 corridas
 - 6.400 seeks
- considerando acesso = seek + rot. delay
 - 26.3ms X 6.400 = 168s
- Tempo para transferir 80 MB = 65s

Efeito da buferização sobre o número de seeks quando a RAM é usada totalmente como buffer de entrada


- Precisamos saber o tamanho dos buffers de saída
- Nos passos 1 e 2, a MEMÓRIA funcionou como buffer de entrada, mas agora a MEMÓRIA está armazenando os dados a serem intercalados
- Para simplificar, assumimos que seja possível alocar 2 buffers de saída de 20.000 bytes, para escrita
 - dois para permitir double buffering (enquanto um é gravado no disco, o outro é preenchido com novos registros ordenados);
 20.000 porque é o tamanho da trilha no nosso disco hipotético


Escrita do arquivo final em disco

- Com *buffers* de 20.000 bytes, precisaremos de 80.000.000 bytes / 20.000 bytes = 4.000 seeks
- Como tempo de seek+rot.delay = 23.6ms por seek, 4.000 seeks usam 4.000 X 26.3, e o total de 105s.

Tempo de transferência é 65s

Tempo total

- leitura dos registros para a memória para a criação de corridas: 67s
- escrita das corridas ordenadas para o disco: 67s
- leitura das corridas para intercalação: 168 + 65 = 233 s
- escrita do arquivo final em disco: 105 + 65 = 170 s
- tempo total do Mergesort = 537 s (~9 minutos)
 - Tempo dominado pelo acesso ao disco, e não pelo tempo de intercalação na RAM


Comparação

• Quanto tempo levaria um método que não usa intercalação (como o keysort, p.ex.)?

Se for necessário um seek separado para cada registro, i.e, 800.000 seeks a 26.3ms cada, o resultado seria um tempo total (só para seek) = 21.040s = 5 horas e 40s!


Quando usar Mergesort

- Quando a ordenação deve ser feita só raramente
- Quando o arquivo não for grande demais

• Quando o Mergesort passa a ser problemático?


Ordenação de um arquivo com 8.000.000 de registros

Análise - arquivo de 800 MB

- O arquivo aumenta, mas a memória não!
 - Em vez de 80 corridas iniciais, teremos 800
 - Portanto, seria necessária uma intercalação em 800-vias (k=800) no mesmo 1 MB de memória, o que implica em que a memória seja dividida em 800 buffers na fase de intercalação


Ordenação de um arquivo com 8.000.000 de registros

- Cada buffer comporta 1/800 de uma corrida, e cada corrida é acessada 800 vezes
- 800 corridas X 800 seeks/corrida = 640.000 seeks no total
- O tempo total agora é superior a 5 horas e 19 minutos, aproximadamente 36 vezes maior do que o arquivo de 80 MB (que é apenas 10 vezes menor do que este)


Ordenação de um arquivo com 8.000.000 de registros

 Definitivamente: necessário diminuir o tempo gasto obtendo dados na fase de intercalação

O custo de aumentar o tamanho do arquivo

- A grande diferença de tempo na intercalação dos dois arquivos (de 80 e 800 MB) é consequência da diferença nos tempos de acesso às corridas (seek e rotational delay) para intercalá-las
- Em geral, para uma intercalação em K-vias de K corridas, em que cada corrida é do tamanho da MEMÓRIA disponível, o tamanho do buffer para cada uma das corridas é de:

(1/K) x tamanho da MEMÓRIA = (1/K) x tamanho de cada corrida (M/K)


- Como temos K corridas gastando K seeks cada uma, a operação de intercalação requer K² seeks
- Medido em termos de seeks, o Mergesort é O(K²)
- Como K é diretamente proporcional à N (K=N/M), o Mergesort é O(N²), em termos de seeks

Maneiras de reduzir esse tempo

- usar mais hardware (disk drives, MEMÓRIA, canais de I/O)
- 2. realizar a intercalação em mais de uma etapa, o que reduz a ordem de cada intercalação, aumentando o tamanho do buffer para cada corrida, portanto, transferindo mais registros com um único seek.
- 3. aumentar o tamanho das corridas iniciais (veja na bibliografia *Replacement Selection*)
- 4. realizar I/O simultâneo à intercalação

Redução do número de seeks: Intercalação em Múltiplos Passos (Multistep Merging)


ao invés de intercalar todas as corridas simultaneamente, o grupo original é dividido em subgrupos menores (K= x*y)


x corridas maiores

corridas

vezes)


- intercalação é feita para cada sub-grupo
- para cada sub-grupo, um espaço maior é alocado para cada corrida, portanto um número menor de seeks é necessário
- uma vez completadas todas as intercalações pequenas, o segundo passo completa a intercalação de todas as corridas


Intercalação em Múltiplos Passos

- No exemplo do arquivo com N=800 MB tinhamos 800 corridas com 10.000 registros cada (M=1MB). Para esse arquivo, a intercalação múltipla poderia ser realizada em dois passos:
 - primeiro, a intercalação de x=25 conjuntos de y=32 corridas cada (x*y=800)
 - depois, uma intercalação em 25-vias


Intercalação em Múltiplos Passos

Passo único visto anteriormente exige 640.000 seeks

- Para a intercalação em 2 passos, temos, no passo 1:
 - Cada intercalação em 32-vias aloca buffers que podem conter 1/32 de uma corrida. Então, serão realizados 32 X 32 = 1024 seeks
 - Então, 25 vezes a intercalação em 32-vias exige 25 X 1024 = 25.600 seeks
 - Cada corrida resultante tem 32 X 10.000 = 320.000 registros = 32 MB


Intercalação em Múltiplos Passos

- No passo 2, cada uma das 25 corridas de 32 MB pode alocar 1/25 do buffer
 - portanto, cada buffer aloca 400 registros, ou seja,
 1/800 corrida. Então, esse passo exige 800 seeks por corrida, num total de 25 X 800 = 20.000 seeks
- Total de seeks nos dois passos: 25.600 + 20.000
 = 45.600 (contra 640.000 anteriores)


- Nesse caso, cada registro é transmitido 4 vezes, em vez de duas. Portanto, gastamos mais 651s em tempo de transmissão
- Ainda, cada registro é escrito duas vezes: mais 40.000 seeks (assumindo 2 buffers de 20.000 bytes cada)
- Somando tudo isso, o tempo total de intercalação =
 5.907s ~ 1hora 38 min
 - A intercalação em 800 vias consumia ~5 horas...