一种多对象时间序列数据存储设计

张青/泰山职业技术学院

摘 要:本文讨论了在现有的数据存储和索引技术的基础上,结合固定周期产生状态数据设备的检测特点定义了一种存 储结构和索引结构,以获得更高的空间利用率和查询效率。首先深入分析状态数据所具有的时间和设备二维性并定义 了相应的二维存储结构,分别针对每一维建立了索引,然后分析了基于此结构的存储和查询方法。

关键词:索引;二维存储;存储结构

着计算机技术在我国的全面发展与运用,在社会、经济、政治等决争标识: **村**社会、经济、政治等诸多领域快速发展,在 日常应用中经常遇到一类设备状态监控的问 题。每个设备按照时间周期返回状态数据,系统需要记录 系统中设备运行状况,在设备出现问题时可以通过历史记 录进行问题分析和问题定位的情况。当前的应用发展趋势 表明,被监测设备的数目正在迅速增长,同时随着技术的 进步以及应用的需求,数据回传的周期也越来越短。对这 类应用数据存储要求也越来越高。数据特点如下: 多个设 备数据相互独立,设备本身变化不频繁。但偶尔设备会出 现问题,修理后重新启动,状态数据会中断。

- (1)设备状态数据采集时间间隔固定。(2)单设备 按时间顺序产生数据,不同设备的数据产生也基本有序。 (3) 数据持续增加,在一个时间段内增加频率有规律可 循,数据量大。(4)主要操作为存储和查询。
 - 1 数据文件存储和查询

对于要长期保存的数据,我们需要用数据文件保存, 为了提高查询的效率我们必然要针对数据文件建立索引。 索引是对数据库表中一列或多列的值进行排序的一种结 构,使用索引可快速访问数据库表中的特定值。不同的索 引设计对数据的插入、查询、删除、修改等操作效率将产 生巨大影响。高效的索引文件,应该根据主文件数据结构 特点进行设计。

对数据文件建立索引首先想到的是B(B+, B-)树。 B树是一种最常见的组织索引的方式。在B树中,首先设定 内部(非叶子)节点包含子节点数量范围。当一个节点中 数据插入或移除数据时,如果节点删除或插入数据后节点 保存数据数量超出规定的范围, 为了维持保存数据的数量 在设定范围内,内部节点可能会被连结或者分离。每个节 点存储多个数据,从而使查找树的深度降低,减少查找层 次提高查找效率。但针对于本文所描述的数据存储情况, 数据的插入操作基本是顺序追加,而且没有删除操作,所 以相对于B树的插入、删除操作就没必要那么复杂,应该 做适当简化。

多对象的数据产生的频率不同, 使得数据具有二维特 性,单独的一维索引文件难以胜任。针对这些特点结合B 树和二分查找的特点, 我们建立一种多对象时间序列数据 二维存储及索引结构。多对象表示需要监视多个设备:固 定间隔时间序列数据,指的是每个设备获得状态数据按时 间顺序且间隔固定。

2 存储与索引结构的设计

数据按时间顺序采集、存储。查询则主要是查找某个 时间点或某个时间段的状态数据,都是以时间为关键字的。 所以,很自然的想到时间顺序存储,按时间和对象关键字建 立索引。但这样做的问题在于,随着时间的推移记录的数据 量会非常庞大,导致索引文件也越来越大,给索引文件的建 立维护及查询效率都造成很大影响。同时,每一条记录都带 有对象ID和产生时间也造占用大量存储空间。

- 2.1 分时间块存储数据,针对时间块建立索引。因对 象产生数据频率固定,为了减少时间索引的数量,采用固 定时间段长度分块存储,每块中包含本时间块内产生的所 有数据。以时间块中的初始时间点为关键字,建立索引。 因时间段的产生是按时间顺序的, 所以本索引为顺序索 引。如果索引文件太大,则通过更大的时间段,建立多级 索引。这样大大减少了索引文件的大小。
- 2.2 对于块内数据,由于数据分别属于不同对象,所 以应将相同对象数据放在一起。当同一对象的数据存储在 一起,那么对象的ID也就只存储一次即可;又因同一对象 产生状态数据的时间间隔固定,那么只需要存储本快中起 始数据的时间点即可,其余数据按产生顺序依次存储。这 样可以减少大量的存储空间
- 2.3 块内相同对象的数据存储在一起,为了方便对数 据的定位,需要获知每个对象在数据块中的存储位置和长 度。所以需要针对块内对象,按对象ID和块内偏移地址建 立对象索引。为了处理方便,固定时间块的大小,那么在 一个时间块中每个对象最大可产生状态数据量就是固定的 (采集数据的频率固定)。所以,所有时间块中的对象存 储结构可以是一样的,从而可以一开始就计算出每个设备 的存储偏移量并建立一个相应的对象索引文件。

3 关键数据结构说明

数据存储主要有三类文件:存储数据的主数据文件; 时间块的索引文件; 时间块内的设备存储索引文件。

#define deviceSize //对象数量

#define TimeBlockSize //一个时间块大小

3.1 主数据文件mainData.data,以时间块为存储单位 存储数据。每当有数据要存储,如果需要添加新时间块, 主数据文件则以TimeBlockSize为单位进行扩容。每个时间 块中存储了所有对象在本时间块内产生的状态数据,每个

中图分类号: TP274.2

对象的数据结构如下:

struct deviceTimeStruct {

long beginTime; //在本时间块内本对象产生第一个数 据的起始时间

long realNum; //按采集频率不间断采集的状态数 据的数量。

Element * element; //实际采集的数据

如果设备因故障或其他原因暂停后又重启, 那么状态 数据是不连续的,此时需要创建新的deviceTimeStruct来存 储采集到的状态数据。

3.2 时间块索引文件TimblockIndext.inx结构

struct TimeBlockIndext {

long TimeIndextElementNum; //索引块的数量, 由数 据的时间跨度决定

long realuseNum; //实际存储块数量,用于计算主 文件扩容时新块的起始位置

TimeIndextElement * timeElement; //具体索引记录

struct TimeIndextElement{ //索引记录结构

bool flage; //标志位, true表示本时间块启用, false表 示本时间块未启用

long offsetAddress; //本时间块在数据文件中的偏 移地址

本索引文件按时间顺序建立, 所以自然想到可以按二 分查找的方法进行查询。但是因为索引文件存储在外存, 直接用二分查找会产生大量的读外存操作会耗费大量时 间。因此借鉴了B树的做法,每当找到一个中间点时,不 是仅读取一个数据,而是读取连续的多个数据进内存进行 判断。这样即大大减少了查找层次又利用的二分查找的高 效。

3.3 时间块内对象存储位置索引文件DeviceIndext.inx 结构

struct DeviceIndext {

long lastOffsetAddress; //增加新对象时在数据库中偏 移量的位置

deviceIndetElemen* devElement; //具体索引记录。

struct deviceIndElemen {//索引记录结构

int deviceID; //对象的编号 int rate; //对象产生数据的频率

long offsetAddress; //本对象数据在时间块中存储 的偏移地址

4 主要操作实现方法

4.1 存储操作实现

数据的到来基本是按时间顺序的,但是数据所属的 对象是没有规律的。针对这种特点,为了提高效率,减少 访问外存的时间,在设计时我们使用了缓存的方法。以一 个时间块为单位,在内存中形成一个时间块的映射,随着 数据的产生,将属于本快中的数据填入其中。等到一个时 间块结束时, 启动块写进程来将缓冲块中数据写入外部 文件,其中块写进程的主要流程如下: (1)读取缓存块 当前存储数据所属的时间段的起始时间。(2)计算缓冲 块所对应的数据块的块号。(3)根据块号在时间块索引 文件中查询相应的块记录, 如果相应的块已经创建则转到 (7), 否则转到(4)。(4)创建新数据块,首先计算 扩充主数据文件一个时间块大小的空间,记录起始偏移位 置。(5)添加索引记录,修改时间块索引文件,添加一 个记录项(根据块号和索引记录的长度直接计算添加的位 置)将上一步中的偏移地址记录其中。(6)从时间块索 引文件中读取本块在主数据文件中的偏移位置。(7)根 据偏移位置,打开主数据文件并定位偏移处。(8)将缓 存区中的数据,写入数据文件。结束。

4.2 查询操作实现

因为本存储结构的设计根本思想是将每个数据存储 位置都提前进行设计, 所以查找也就变成了计算其存储位 置。过程可简化为如下步骤: (1) 根据查找数据的起始时 间计算所在的数据块的块号。(起始时间/数据块长度)。

(2) 根据数据块号,从时间块索引中查找数据块的偏移地 址。(3)根据对象编号计算出其数据在数据块中的偏移地 址。(4)两个偏移地址相加即为数据所属对象存储的起始 位置。(5)根据产生数据频率和本对象存储第一个数据的 时间计算查找数据是本段中存储的第几个数据,从而计算 出偏移地址。(6)根据偏移地址,读取数据。结束。

5 总结

这种时间和对象二维结构的设计,充分利用了对象 数据产生有固定频率特性,减少了大量存储空间;结构固 定,使用预分配空间的方式,建立二维索引,提高了查询 效率。但是,固定结构也必然存在着不够灵活的问题。这 些问题可以通过增加辅助存储空间和存储信息的方法解 决。另外可以使用缓存、多进程并行操作等技术进一步提 高系统效率。

参考文献:

- [1] 彭秀萍, 刘亚锋. 选择数据结构和存储结构的一般原则研究[J]. 成都大学学报(自然科学版), 2007(3).
- [2] 王振东. 铁路调度指挥系统中日志数据库的设计与优化[D]. 中国铁道科学研究院, 2011.
- [3] 刘纯悦, 葛海通, 严晓浪, 面向视频处理的高效二维流存储系统[J]. 江南大学学报(自然科学版), 2008(1).
- [4] 丁治明. 一种海量传感器数据存储与查询方法[P]. CN201210093419.7, 2012(8).

作者简介:张青(1976-),男,山东泰安市人,山东科技大学软件工程硕士,讲师,研究方向:软件工程。

作者单位: 泰山职业技术学院 信息工程系, 山东泰安 271001