

D B Tietokannan hallinta kertaus

- TKHJ:n pääkomponentit
 - metadata TKHJ:ssä
- Tiedostojen käsittely
 - puskurien rooli tiedostokäsittelyssä
 - levymuistin rakenne ja käsittely
 - mistä tekijöistä haku aika muodostuu
 - jonotus – jos useita samanaikaisia levyä käyttäjiä – vaikeasti arvioitava
 - hakuvarren kohdistus – luokkaa 2-10 ms
 - pyörähdysviive – luokkaa 2-10 ms
 - siirtoaika – luokkaa 0.1-0.5 ms/sivu, riippuu sivukoosta ja pyörimisnopeudesta
 - satunnaisen sivun hakemisen ja peräkkäishaun ero
 - RAID levyjen idea ja hyödyt

D B Tietokannan hallinta kertaus

- Talletusrakenteet
 - sivun rakenne
 - mistä ylimäärä koostuu -tietuehakemisto
 - tietueen sisäinen rakenne – kiinteä/vaihteleva
- Tiedostorakenteet
 - rakenteiden arviointi
 - levyhaut / todellinen suoritus aika
 - kasarakenne
 - järjestetty peräkkäisrakenne
 - hajautusrakenne (soluhakemistolla/ ilman soluhakemistoa)

D B Tietokannan hallinta kertaus

- Tiedostorakenteet
 - hakemistoratkaisut
 - tiheä/harva – mikä on ero
 - järjestävä (primary) / oheishakemisto (secondary)
 - hakemistotietueen sisältö
 - osoite : tietueosoite
 - osoite: tietueen pääavain (epäsuora osoittaminen, käytössä, jos tietueen sijainti voi vaihtua)
 - harvat järjestävät hakemistot
 - ISAM
 - B+puu
 - » tasapainotus

D B Tietokannan hallinta kertaus

Mikä ero on sillä, että taulu toteutetaan B+ -puuta tai taulun indeksi toteutetaan B+ -puuna.

D B Tietokannan hallinta kertaus

- B+ -puu
 - lehtisolmut sisältävät datatietueita järjestettynä peräkkäisrakenteena (solmut linkitetty)
 - indeksisolmut sisältävät erottimia ja osoittimia alipuihin
 - kaikki solmut juurta lukuun ottamatta ovat aina vähintään puoliksi täynnä
 - rakenne kasvaa dynaamisesti: kun solmuun ei enää mahdu uutta tietuetta, solmun sisältö jaetaan kahtia ja nostetaan solmujen välinen erotin seuraavalle tasolle ylöspäin sillä hakureitillä, jota pitkin alkuperäiseen solmuun päädyttiin

D B Tietokannan hallinta kertaus

Tietokannan hallinta kertaus

- Tiedostorakenteet
 - dynaaminen hajautus
- Kyselyn käsittely
 - vaiheet
 - optimoijan tarkoitus ja optimoijatyytit
 - relaatioalgebran operaatioiden toteutustavat
 - ulkoinen järjestäminen
 - valinta
 - projekio
 - liitos

Tietokannan hallinta kertaus

- Kyselyn käsittely
 - optimoijan toimintaperiaate
 - kyselypuun muokkauksen idea
 - kustannuslaskentaoptimoinnin idea
 - tilastoaineisto
 - lokaali optimointi

Tietokannan hallinta kertaus

kurssi(kkoodi, knimi, opintoviikot...) 2000 a' n.300B, 10/sivu => 200 sivua
 opiskelija(opnro, nimi, paa_aine, aloitusvuosi...) 32000 a' n 400B, 8/sivu => 4000 sivua
 suoritus(opnro->opiskelija, kkoodi->kurssi, vuosi, lukukausi, arvosana...) 1 500 000 a' 200B, 15/sivu => 100 000 sivua
 suorituksilla indeksi kurssikoodin ja opiskelijanumeron mukaan erikseen, muilla pääavaimen

Vuonna 2002 aloittaneiden tietojenkäsittelytieteen opiskelijoiden opintosuoritusten kokonaismäärä syksyllä 2004

```

select sum(opintoviikot)
from kurssi, opiskelija, suoritus
where kurssi.kkoodi=suoritus.kkoodi and
suoritus.opnro=opiskelija.opnro and
opiskelija.aloitusvuosi=2002 and opiskelija.paa_aine='TKT' and
suoritus.vuosi=2004
 
```

Tietokannan hallinta kertaus

Lähtökohhta 'suoraan' relaatioalgebraksi muunnettuna.

```

sum
├── s(kurssi.kkoodi=suoritus.kkoodi and suoritus.opnro=opiskelija.opnro and
│ opiskelija.aloitusvuosi=2002 and opiskelija.paa_aine='TKT' and
│ suoritus.vuosi=2004)
└── x
 ├── x
 │ ├── kurssi
 │ └── opiskelija
 └── suoritus
 
```

Tietokannan hallinta kertaus

valinnat alas, ristitulot liitoksiksi.

```

sum 400
├── j(kurssi.kkoodi=suoritus.kkoodi) 400
│ ├── j(suoritus.opnro=opiskelija.opnro) 400
│ │ ├── s(paa_aine='TKT') 200
│ │ └── s(aloitusvuosi=2002) 3000
│ └── kurssi
│ └── s(suoritus.vuosi=2004) 60000
│ └── suoritus
│ └── opiskelija
│ └── arvio
 
```


ei ehkä paras mahdollinen, edellyttää koko tiedoston läpikäyntiä

Tietokannan hallinta kertaus

viilataan hieman

```

sum 400
├── j(kurssi.kkoodi=suoritus.kkoodi) 400
│ ├── s(suoritus.vuosi=2004) 1600
│ │ ├── j(suoritus.opnro=opiskelija.opnro) 200
│ │ │ ├── s(paa_aine='TKT') 200
│ │ │ └── suoritus
│ │ └── opiskelija
│ │ └── s(aloitusvuosi=2002) 3000
│ └── kurssi
│ └── pienempi välitulos ja tehokkaammin tehtävissä
 
```


Tietokannan hallinta kertaus

- Transaktionhallinta
 - mikä on transaktio, vaatimukset transaktiolle (ACID)
 - transaktion tilat
 - ajoitusjärjestys
 - loki

Tietokannan hallinta kertaus

- Transaktionhallinta
 - sitoutumiskäytäntö ja loki
 - lokiperustainen elvytys
 - tarkistuspiste
 - peruutettavat ja uudelleensuoritettavat
 - pageLSN
 - samanaikaisuuden hallinta
 - sarjallinen suoritusjärjestys
 - sarjallisuus
 - eristyvyysanomaliat
 - SQL:n eristyvyystasot

Tietokannan hallinta kertaus

- samanaikaisuuden hallinta
- lukot
 - tyypit
 - 2PL (ankara)
 - lukkiutuma
 - Lukkiutumien hallinnan periaatteita