
Oracle Advanced Compression
Informe Ejecutivo de Oracle

Junio de 2007

Nota:
El presente documento tiene la intención de definir la dirección general de nuestros productos. Tiene
solo fines informativos y no puede incluirse en ningún contrato. No constituye un compromiso brindar
ningún material, código ni funcionalidad, y no debería tenerse en cuenta para la toma de decisiones de
compra. El desarrollo, lanzamiento y momento escogido para cualquiera de las características o
funcionalidades de los productos Oracle permanece a exclusivo criterio de Oracle.

Oracle Advanced Compression Página 1

Oracle Advanced Compression

Introducción.....……………………………………………………………………. 4
Oracle Advanced Compression……………………………………………………. 4
Compresión para Datos Relacionales...…………………………………………….. 4
Algoritmo Innovador.……………………………………………………………... 5
Beneficios de la Compresión de Tablas……………………………………………. 5
Gastos Generales Mínimos de Desempeño………………………………………... 5
Compresión para Datos No Estructurados……………...…………………………. 6
SecureFiles – No Duplicación……………………………………………………... 6
SecureFiles – Compresión………………………………………………………… 6
Compresión para Datos de Backup.……………………………………………….. 7
Compresión para Extracción de Datos…………………………………………….. 7
Compresión del Administrador de Recuperación………………………………....... 7
Compresión para el Tráfico de Red………………………………………………... 8
Conclusión……………………………………………………………………….... 8

Oracle Advanced Compression Página 2

Oracle Advanced Compression

INTRODUCCIÓN
Las empresas experimentan una explosión en el volumen de datos requeridos para
dirigir sus empresas con eficiencia. Esta tendencia hacia el crecimiento de datos
puede atribuirse a varios factores clave. Los cambios recientes en el panorama
regulatorio, como Sarbanes-Oxley y HIPPA, contribuyen a esta tendencia al
autorizar a las empresas a retener grandes cantidades de información durante
períodos prolongados. La distribución masiva de contenido valioso y multimedia en
Internet, que fue posible gracias a los avances en las tecnologías de banda ancha,
también contribuyen al crecimiento del volumen general de los datos. Para fomentar
aún más esta tendencia exponencial en el crecimiento de datos podemos mencionar
también el advenimiento de Web 2.0, donde las aplicaciones de colaboración
promueven grandes cantidades de contenido generado por el usuario. Varias
estimaciones indican que el volumen de datos llega casi a duplicarse cada 2-3 años.

Esta repentina explosión en el volumen de datos presenta un desafío desalentador
para los administradores de IT. Primero y principal, podemos citar los costos de
almacenamiento en alza vertiginosa. A pesar de que el costo por MB de
almacenamiento ha disminuido drásticamente durante los últimos años, el gran
crecimiento del volumen de datos que debe retenerse online hace que el
almacenamiento sea uno de los elementos con costos más elevados del presupuesto
de IT. Asimismo, la escalabilidad y el desempeño de las aplicaciones deben
continuar cubriendo la demanda de las empresas– incluso cuando los volúmenes de
datos aumentan en gran medida.

Oracle Database 11g presenta la opción Advanced Compression a fin de ayudar a
los clientes a lidiar con estos desafíos. Las innovaciones en las tecnologías de
compresión de Oracle ayudan a los clientes a reducir los recursos y costos de
administrar grandes volúmenes de datos. La introducción de estas nuevas
tecnologías emocionantes llega en un momento oportuno como bases de datos con
tamaño terabyte, alguna vez consideradas una novedad, y se están volviendo
habituales en los centros de datos empresariales.

ORACLE ADVANCED COMPRESSION

La opción Oracle Database 11g Advanced Compression presenta un conjunto
integral de capacidades de compresión con el fin de ayudar a los clientes a maximizar
el uso de recursos y reducir los costos. Permite a los administradores de IT reducir
significativamente todo el historial de almacenamiento de la base de datos al permitir
la compresión para todo tipo de datos– ya sean relacionales (estructurados), no
estructurados (documentos, planillas de cálculo, etc.) o datos de backup. Asimismo,
a pesar de que los ahorros de costos de almacenamiento son a menudo vistos como
el beneficio más tangible de la compresión, las tecnologías innovadoras incluidas en
la opción Advanced Compression están diseñadas para reducir los requisitos de
recursos y los costos de tecnología para todos los componentes de su infraestructura
de IT, incluida la banda ancha de red y memoria.

Compresión para Datos Relacionales
Oracle ha sido uno de los pioneros en la introducción de tecnologías para la
compresión de base de datos. Oracle Database 9i introdujo la Compresión de Tablas
hace varios años para permitir que los datos se compriman, durante operaciones de
cargas masivas, como carga directa de procesos, CREATE TABLE AS SELECT…
(CTAS), etc. Esta forma de compresión era idealmente adecuada para los entornos
de data warehousing donde la mayoría de los datos se cargan en la base de datos
utilizando procesos batch. Oracle Database 11g introduce una nueva característica

Oracle Advanced Compression Página 3

denominada Compresión de Tabla OLTP que permite que los datos se compriman
durante todo tipo de operaciones de manipulación de datos, incluido el DML
convencional como INSERT, UPDATE, o DELETE. Además, la nueva
característica mejora significativamente el desempeño al reducir los gastos generales
de las operaciones de escritura, haciendo que sea adecuado para entornos
transaccionales u OLTP. Esta innovación, no obstante, extiende los beneficios de la
compresión a todas las cargas de trabajo de las aplicaciones.

Puede advertirse que la característica de Compresión de Tablas presentada en Oracle
Database 9i es una característica básica de Enterprise Edition (EE) y sigue siéndolo
incluso en Oracle Database 11g. La nueva característica de Compresión de Tablas
OLTP forma parte de la opción Oracle Advanced Compression que necesita
licencia, además de Enterprise Edition.

Algoritmo Innovador
Oracle utiliza un exclusivo algoritmo de compresión específicamente diseñado para
funcionar con datos relacionales. El algoritmo funciona al eliminar los valores
duplicados de un bloque de base de datos, incluso a través de múltiples columnas.
Los bloques comprimidos contienen una estructura denominada tabla de símbolos
que mantiene los metadatos de compresión. Cuando un bloque es comprimido, los
valores duplicados se eliminan primero agregando una sola copia del valor duplicado
a una tabla de símbolos. Cada valor duplicado es luego reemplazado por una
referencia del dato adecuado en la tabla de símbolos. Gracias al diseño innovador,
los datos comprimidos se autocontienen dentro del bloque de la base de datos
mientras los metadatos utilizados para traducir los datos comprimidos a su estado
original se contienen dentro del bloque. Cuando se compara con los algoritmos de
compresión que mantienen una tabla global de símbolos de base de datos, el
exclusivo enfoque de Oracle ofrece beneficios significativos de desempeño al no
introducir I/O adicional cuando se accede a los datos comprimidos.

Figura1. Bloque Comprimido vs. Bloque no comprimido

Oracle Advanced Compression Página 4

Beneficios de la Compresión de Tablas
El índice de compresión alcanzado en un entorno determinado depende de la
naturaleza de los datos que se comprimen, específicamente la cualidad cardinal de
los datos. En general, los clientes pueden esperar reducir 2-3 veces el consumo de su
espacio de almacenamiento al utilizar la característica de compresión de tablas. Es
decir, la cantidad de espacio consumido por el volumen de datos no comprimidos
será 2/3 veces mayor que el de los datos comprimidos. Los beneficios de la
compresión van más allá de los ahorros de almacenamiento en disco. Una ventaja
significativa es la capacidad de Oracle para leer los bloques comprimidos
directamente sin tener que descomprimir primero el bloque. En consecuencia, no
hay degradación mensurable del desempeño para acceder a los datos comprimidos.
De hecho, en muchos casos el desempeño puede mejorar debido a la reducción en
I/O, ya que Oracle deberá acceder a menos bloques. Asimismo, usted puede lograr
un caché de buffer mucho más eficiente al almacenar más datos en el caché sin tener
que aumentar su memoria.

Gastos Generales Mínimos de Desempeño
Tal como se menciona más arriba, la característica de Compresión de Tablas no
tiene un impacto adverso sobre las operaciones de lectura. No obstante, la
compresión requiere la realización de un trabajo adicional mientras se escriben los
datos, haciendo que sea inevitable eliminar los gastos generales de desempeño para
las operaciones de escritura. Sin embargo, Oracle ha trabajado mucho para
minimizar esos gastos generales para OLTP Table Compression. Oracle comprime
un bloque en modo batch en lugar de comprimir los datos cada vez que se realiza una
operación de escritura. Un bloque recientemente inicializado permanece sin
comprimir hasta que los datos del bloque alcanzan un límite internamente
controlado. Cuando una transacción logra que los datos de este bloque lleguen a este
límite, todo el contenido del bloque se comprime. Posteriormente, a medida que se
agregan más datos al bloque y el límite es alcanzado una vez más, todo el bloque
vuelve a comprimirse para alcanzar el nivel
más alto de compresión. Este proceso se repite hasta que Oracle determina que el
bloque ya no puede beneficiarse con más compresiones. Solo las transacciones que
impulsan la compresión del bloque experimentarán gastos generales mínimos de
compresión. En consecuencia, la mayoría de las transacciones OLTP de los bloques
comprimidos tendrán el mismo desempeño que tendrían con bloques no
comprimidos.

Figura 2. Proceso de Compresión de Bloques

Oracle Advanced Compression Página 5

Initially
Uncompressed

Block

Compressed
Block

Partially
Compressed

Block

Compressed
Block

Empty
Block

Legend

 Header Data Uncompressed Data

 Free Space Compressed Data

Compresión para Datos No Estructurados
SecureFiles, una nueva característica de Oracle Database 11g, ofrece una
arquitectura con todas las ventajas para almacenar el contenido no estructurado,
como documentos, planillas de cálculo y archivos XML. SecureFiles está
específicamente diseñado para brindar un alto desempeño para datos de archivo en
comparación con aquellos de sistemas de archivo tradicionales mientras se retienen
las ventajas de la base de datos Oracle. SecureFiles está diseñado como supergrupo
del LOB ANSI estándar y ofrece una migración fácil desde LOBs antiguos o
BasicFiles. Con SecureFiles, las organizaciones ahora pueden administrar todos los
datos relacionales y los datos de archivo asociados de Oracle utilizando un solo
modelo de seguridad/auditoría, un proceso unificado de backup y recuperación, y
realizar una búsqueda fácil a través de toda la información. La opción Advanced
Compression de Oracle Database 11g incluye tecnologías que reducen drásticamente
el historial de almacenamiento de los datos SecureFiles.

SecureFiles – No Duplicación
Es extremadamente común que las aplicaciones almacenen réplicas exactas de los
archivos. Un ejemplo común es una aplicación de email donde múltiples usuarios
pueden recibir el mismo archivo adjunto. SecureFiles Deduplication es una
tecnología inteligente que elimina las copias duplicadas de los datos SecureFiles.
Oracle almacena una imagen de los datos SecureFiles y reemplaza las copias
duplicadas con referencias a esta imagen. Considere una aplicación de email donde
10 usuarios reciben un email con el mismo archivo adjunto de 1MB. Sin SecureFiles
Deduplication, el sistema almacenaría una copia del archivo para cada uno de los 10
usuarios– lo cual necesitaría 10MB de almacenamiento. Si la aplicación de email de
nuestro ejemplo utiliza SecureFiles con Deduplication, almacenaría el archivo
adjunto de 1MB solo una vez. Esto representa un ahorro del 90% en los
requerimientos de almacenamiento. Además del ahorro en almacenamiento,
SecureFiles Deduplication también aumenta el desempeño. Específicamente, las
operaciones de escritura y copiado son mucho más eficientes dado que solo se
escriben las referencias a la imagen SecureFiles. Asimismo, las operaciones de lectura
pueden mejorar si los datos SecureFiles duplicados ya existen en el caché de buffer.

Figura 3. SecureFiles – No Duplicación

SecureFiles - Compresión
La opción Advanced Compression de Oracle Database 11g brinda incluso otro
mecanismo para controlar el tamaño de sus datos SecureFiles. Además de la No
Duplicación de la que se habló más arriba, SecureFiles Compression utiliza
algoritmos de compresión estándar del sector para minimizar aún más los
requerimientos de almacenamiento de los datos SecureFiles. La compresión de
archivos típicos, como documentos o archivos XML, experimentan una reducción
de 2-3 veces en tamaño. Al utilizar inteligencia, SecureFiles Compression evita
automáticamente la compresión de datos que no se beneficiarían con la

Oracle Advanced Compression Página 6

Secure Hash

compresión– por ejemplo un documento que fue comprimido mediante una
herramienta de un tercero antes de incluirse en la base de datos como un SecureFile.

Actualmente, hay dos niveles de compresión– dentro de los cuales el nivel más alto
alcanza una mayor compresión pero requiere más uso de CPU. Los gastos generales
típicos de CPU en SecureFiles Compression oscilan entre un 3% y un 5%. Las
aplicaciones todavía pueden realizar operaciones de lectura y escritura aleatorias
sobre los datos comprimidos de SecureFiles dado que los datos comprimidos son
desglosados en pequeñas porciones de datos. Esto puede mejorar en gran medida el
desempeño al compararlo con la compresión de archivos completos antes de
incluirlos en la base de datos.

Compresión para Datos de Backup
Además de comprimir los datos almacenados dentro de la base de datos, Oracle
Advanced Compression también incluye la capacidad de comprimir datos en
backup. Recovery Manager (RMAN) y Data Pump son dos de las herramientas más
comúnmente utilizadas para hacer backups de los datos almacenados dentro de una
base de datos Oracle. RMAN realiza un backup bloque por bloque de los datos de la
base de datos, también conocido como backup “físico”, que puede utilizarse para
realizar recuperaciones de base de datos, espacios de tabla o bloques. Data Pump,
por otro lado, es utilizado para realizar un backup “lógico” al descargar datos desde
una o más tablas en un archivo plano. Oracle Advanced Compression incluye la
capacidad de comprimir los datos de backup generados por cualquiera de estas
herramientas.

Compresión para Extracción de Datos
La habilidad de comprimir los metadatos asociados con una tarea de Extracción de
Datos es proporcionada en Oracle Database 10g versión 2. En Oracle Database 11g,
esta capacidad de compresión se ha extendido de manera que los datos de las tablas
puedan comprimirse en la exportación. La compresión Data Pump es una operación
en línea, por lo que la reducción en el tamaño del archivo dump implica un ahorro
significativo en el espacio de disco. A diferencia de los servicios de compresión del
sistema operativo o del sistema de archivos, la compresión Data Pump se realiza
totalmente en línea del lado de la importación también, por lo tanto no hay
necesidad de descomprimir un archivo dump antes de importarlo. El archivo dump
comprimido se descomprime automáticamente durante la operación de importación
sin ningún paso adicional por parte del Administrador de Base de Datos. En el
siguiente ejemplo de compresión de la base de datos Oracle, los esquemas OE y SH
se exportaron mientras se comprimían simultáneamente todos los datos y
metadatos. El tamaño del archivo dump se redujo en un 74,67%.

Se utilizaron tres versiones del servicio gzip (GNU zip) y un servicio de compresión
UNIX para comprimir el archivo dump de 6.0 MB. Esta reducción en el tamaño del
archivo dump se podría comparar con la compresión Data Pump. Se debe tener en
cuenta que la reducción en el tamaño del archivo dump variará de acuerdo con los
tipos de datos y otros factores. La funcionalidad Full Data Pump se encuentra a
disposición mediante el uso de un archivo comprimido. Cualquier comando que se
utiliza en un archivo usual también funcionará en un archivo comprimido. Los
usuarios cuentan con las siguientes opciones para determinar qué partes del archivo
dump deberían comprimirse:

• TODO: permite la compresión de toda la operación de exportación.

• SOLO DATOS: todos los datos se escriben en el archivo dump en formato

comprimido.

• SOLO METADATOS: todos los metadatos se escriben en el archivo dump en

formato comprimido. Esta es la opción por defecto.

Oracle Advanced Compression Página 7

• NADA: desactiva la compresión para toda la operación de exportación.

Para obtener más información sobre Oracle Data Pump, por favor visite
http://www.oracle.com/technology/products/database/utilities/index.html

Compresión del Administrador de Recuperación
El crecimiento continuo de las bases de datos empresariales genera un gran desafío
para los Administradores de Base de Datos. Los requerimientos de almacenamiento
para mantener los backups de base de datos y el desempeño de los procedimientos
de backup son directamente impactados por el tamaño de la base de datos. Recovery
Manager (RMAN), el servicio de recuperación y backup de Oracle, presenta la
capacidad de compresión en Oracle Database 10g. RMAN Compression ofrece una
reducción drástica en el almacenamiento requerido para backups. Debido a la fuerte
integración de RMAN con Oracle Database, los datos de backup se comprimen
antes de que se escriban en el disco o la cinta y no necesitan descomprimirse antes
de la recuperación– ofreciendo una enorme reducción en los costos de
almacenamiento. No obstante, el desempeño de backup se ve impactado debido al
índice de compresión extensivo, que da como resultado ventanas de backup más
prolongadas.

Oracle Advanced Compression introduce nuevas capacidades RMAN Compression
que mejoran el desempeño RMAN mientras se reducen drásticamente los
requerimientos de almacenamiento para los backups. De acuerdo con el algoritmo
de compresión ZLIB estándar del sector, los backups RMAN comprimidos son
hasta un 40% más rápidos que los backups comprimidos en Oracle Database 10g.
Oracle alcanza esta gran mejora en el desempeño mientras reduce marginalmente el
índice de compresión a menos del 20%. La rápida Compresión RMAN es una
solución perfecta para los backups incrementales que se realizan durante horas
laborales normales.

Compresión para el Tráfico de Red
Data Guard ofrece administración, monitoreo y automatización de la infraestructura
de software para crear, mantener y monitorear una o más bases de datos standby
con el fin de proteger los datos empresariales de fallas, desastres, errores y
corrupciones de datos. Data Guard mantiene la sincronización de bases de datos
primarias y standby utilizando datos redo (la información requerida para recuperar
una transacción). A medida que se realizan transacciones en la base de datos
primaria, los datos redo se generan y escriben en los archivos redo locales. Los
servicios Data Guard Redo Transport son utilizados para transferir estos datos redo
a los sitios standby.

Los cortes de servicio del servidor standby o de red pueden evitar que los datos redo
sean transportados al servidor standby. Cuando se resuelve el corte de servicio,
Oracle automáticamente realiza la resolución del espacio redo al transportar todos
los datos redo necesarios para sincronizar la base de datos standby. Oracle
Advanced Compression introduce la capacidad de comprimir los datos redo a
medida que se envían por la red durante la resolución de espacio redo. A través de
esta compresión, el ancho de banda de la red se maximiza para aumentar el
rendimiento de la resolución de espacio. La resolución de espacio puede ser hasta
dos veces más rápida con la compresión– garantizando que la base de datos standby
se sincronice rápidamente y que se logre una Alta Disponibilidad.

Para obtener más información sobre Oracle Data Guard, por favor visite
http://www.oracle.com/technology/deploy/availability/index.html

CONCLUSIÓN
La explosión en el volumen de datos que experimentan las empresas presenta
desafíos significativos. Las compañías deben adaptarse rápidamente al cambiante

Oracle Advanced Compression Página 8

panorama de los negocios sin producir impactos sobre los resultados. Los
administradores de IT necesitan administrar eficientemente su infraestructura
existente para controlar los costos, y seguir ofreciendo un desempeño extraordinario
de las aplicaciones.

La opción Advanced Compression de Oracle Database 11g ofrece un conjunto de
capacidades de compresión que permiten a los administradores de IT tener éxito en
este complejo entorno. Al utilizar la opción Advanced Compression, las empresas
pueden administrar con eficiencia sus requisitos de datos, que son cada vez mayores,
en todos los componentes de su centro de datos– minimizando los costos y
alcanzando los niveles más altos en el desempeño de las aplicaciones.

Oracle Advanced Compression Página 9

Oracle Database 11g
Opción Advanced Compression
Junio de 2007
Autor: William Hodak
Coautores: Carol Palmer, Timothy Chien, Sushil Kumar

Oracle Corporation
Headquarters Mundial
500 Oracle Parkway
Redwood Shores, CA 94065
U.S.A.

Consultas en Todo el Mundo:
Teléfono: +1.650.506.7000
Fax: +1.650.506.7200
oracle.com

Copyright © 2007, Oracle. Todos los derechos reservados.
El presente documento tiene solo fines informativos y su contenido está sujeto a cambios sin que medie notificación alguna. El presente documento
puede contener errores y no está sujeto a ninguna otra garantía ni condición, ya sea oral o que se encuentre implícita en la ley, con inclusión de
garantías y condiciones implícitas de comerciabilidad o aptitud para un fin específico. En especial, negamos cualquier responsabilidad con respecto
al presente documento, el cual no crea obligación contractual alguna, sea en forma directa o indirecta. El presente documento no podrá ser
reproducido ni transmitido de ninguna forma ni por ningún medio, sea electrónico o mecánico, con ningún fin, sin que hayamos otorgado
previamente nuestro consentimiento por escrito. Oracle es marca registrada de Oracle Corporation y/o sus afiliadas. Otros nombres pueden ser
marcas comerciales de sus respectivos propietarios.

