


Optymalizacja wydajności zapytań w testowaniu schematu bazy danych

Autor: Hubert Kwiatkowski

Plan prezentacji


- Wstęp - dziedzina przedmiotowa
- Cel pracy
- Część teoretyczna
 - Relacyjne bazy danych
 - Technologie: XML, wyszukiwanie pełnotekstowe, HIERARCHYID
- Część praktyczna
 - Opis problemu
 - Schematy bazy danych
 - Typowe zapytania
 - Optymalizacja zapytań
 - Testy wydajności
 - BD Tester
- Podsumowanie


Wstęp: optymalizacja zapytań


- Cel: zwiększenie wydajności podsystemu bazodanowego
- Kryteria wydajności: czas realizacji zapytań, przepustowość, skalowalność

Proces optymalizacji:


- Projekt struktury bazy danych
- Dostrajanie zapytań
- Dobór indeksów
- Poziom współbieżności – blokady
- Wąskie gardła sprzętowe – procesor, pamięć operacyjna i masowa


Cel pracy


Celem pracy jest analiza wydajności zapytań dla różnych wariantów projektowych schematu bazy danych.


Odpowiedź na pytanie:


Czy klasyczny schemat bazy danych daje najlepsze rezultaty pod względem wydajności zapytań?


Relacyjne bazy danych


- Rys historyczny - model relacyjny Codda, język SQL
- Normalizacja danych
- Logiczna i fizyczna organizacja danych
- Proces realizacji zapytania
- Optymalizacja zapytań


Technologie


XML – uniwersalny język formalny służący do reprezentowania różnych danych w strukturalizowany sposób [Wikipedia]

<?xml?>

Wyszukiwanie pełnotekstowe – usługa umożliwiająca przeszukiwanie dużych fragmentów tekstów pod kątem znaczeń poszczególnych słów i całych fraz.


HIERARCHYID – obiektowy typ danych, umożliwiający przechowywanie i obsługę danych hierarchicznych


Opis problemu


- Wielodzinowy system ogłoszeniowy (odpowiednik funkcjonalny Otomoto)
- Przedmiot ogłoszenia scharakteryzowany dziesiątkami cech
- Hierarchiczna struktura kategorii ogłoszeń
- Problemy:
 - Efektywne wyszukiwanie ogłoszeń po ich cechach, przykładowo: 100 tys. ogłoszeń * 30 cech = 3 mln wierszy
 - Trudności w oszacowaniu docelowego obciążenia systemu (wraz ze wzrostem popularności serwisu liczba internautów będzie rosła)


Schematy baz danych


Eksperymentalny dobór możliwych do zastosowania wariantów schematów baz danych:

- Wariant klasyczny (3 PN, 2 warianty zapytań)
- Wariant zdenormalizowany
- Wariant XML
 - Formatowanie nie uwzględniające typów danych
 - Formatowanie uwzględniające typy danych (walidacja XML Schema)
- Wariant z wyszukiwaniem pełnotekstowym
 - Cechy liczbowe w kolumnach
 - Identyfikacja możliwych przedziałów, przypisanie unikalnych identyf.


Typowe zapytania


Dwie typowe grupy zapytań obciążających bazę danych:

- Zapytania o „długim” czasie realizacji
- Zapytania o „krótkim” czasie realizacji występujące często

Typowe zapytania dla przedstawionego problemu:

- Wyszukiwanie ogłoszeń spełniających ustalone kryteria (cechy, kategorie, inne atrybuty ogłoszenia np. cena)
- Spis ogłoszeń w danej kategorii podzielony na podstrony (podczas przeglądania ogłoszeń na stronie www)
- Pobieranie wszystkich informacji o danym ogłoszeniu


Optymalizacja zapytań


- Cel: wyznaczenie jak najbardziej efektywnego planu realizacji zapytania (kryterium – czas realizacji zapytania)

Realizacja:


- Przygotowanie wstępnych wersji 15 zapytań
- Analiza planu wykonania zapytania – wyszukanie „wąskich gardeł” wydajnościowych
- Dostrajanie zapytania – przeredagowanie fragmentów zapytania sprawiających trudności optymalizatorowi
- Dobór i dostrajanie indeksów


Wyniki - optymalizacja


Średni czas realizacji zapytań


Testy wydajności


- Przygotowanie danych testowych
 - Wykorzystanie danych zbliżonych do rzeczywistych
- Procedura testowa
 - Minimalizacja wpływu czynników zewnętrznych
 - Uśredniony wynik z kilku pomiarów
 - Czyszczenie pamięci podręcznej (dane, plany zapytań)
- Pomiar wydajności zapytań
 - Zoptymalizowane zapytania dla poszczególnych wariantów schematów baz danych
 - Pomiar dla najlepszego i najgorszego przypadku (cache)
 - Skalowalność każdego rozwiązania – testy wieloużytkownikowe


BD Tester


- Aplikacja umożliwiająca przeprowadzenie wieloużytkownikowych testów obciążeniowych bazy danych
- Realizacja – .NET C# 3.5, technologia klient-serwer
- Możliwości aplikacji:
 - Generowanie losowych sekwencji testowych wg zdefiniowanego scenariusza testowego
 - Konfigurowanie przebiegu testu tylko na maszynie serwera
 - Synchronizacja przebiegu testów pomiędzy wieloma maszynami klienckimi
 - Komunikacja z maszynami klienckimi w celu odebrania wyników testów


Wyniki – testy obciążeniowe


Czas realizacji zapytań dla 1 instancji klienckiej


Wyniki – testy obciążeniowe


Czas realizacji zapytań dla 5 instancji klienckich


Podsumowanie


Na podstawie przeprowadzonego procesu optymalizacji zapytań oraz testów obciążeniowych można stwierdzić, że najwydajniejszy jest zdenormalizowany wariant schematu bazy danych, a tym samym postawiona na wstępie hipoteza jest błędna. Jednakże posiada on wiele wad funkcjonalnych, które ograniczają jego praktyczne zastosowanie:

- Anomalie aktualizacji
- Utrata części informacji (np. cechy typu pole wyboru)
- Konieczność użycia instrukcji DDL zamiast DML (np. dodanie cechy)
- Nadzór nad indeksami i ich czasochłonne przebudowy

Dziękuję za uwagę.