

Advanced Database Management Systems

Lecture 14 – Sections 13.3-13.7 File Organization

Review: Hard Drives

What are the primary factors in computing the time for data transfer?

Disk Parameters

paran	neter	typical value	source
S	seek time	3 msec	fixed
р	rotational velocity	10,000 rpm	fixed
		167 rps	
rd	rotational delay	2 msec	.5*(1/p)
	(latency)		(average)
T	track size	50 Kbytes	fixed
В	block size	512-4096 bytes	formatted
G	interblock gap size	128 bytes	formatted
tr	transfer rate	8ooKbytes/sec	T*p
btt	block transfer time	1 msec	B/tr
btr	bulk transfer rate	700Kbytes/sec	(B/(B+G))*tr
	(consecutive blocks)		

Random Block Transfer Time

rbtt = time to locate and transfer one random block = s + rd + btt (3+2+0.1 = 5.1msec)

Transferring Multiple Blocks

Time to transfer n blocks of data:

randomly located blocks: $rbtt = n^*(s + rd + btt)$

consecutively located blocks: cbtt = s + rd + n*btt

Fundamental Results

- Organize data in blocks
 - a block is the basic unit of transfer
- Layout data to maximize possibility of consecutive block retrieval
 - avoid seek time and latency
- This will impact
 - record layout in files
 - access structure (indexes, trees) organization

Page Buffer Management

Blocks and Pages

- A page is a unit of data transfer from the DBMS point of view
- Disk blocks are the smallest practical page size
- Larger pages are also possible:
 - all data on one track
 - all data on one cylinder
 - same block, same cylinder on all surfaces
- typical page size: 1-10 Kbytes
- typical page transfer time: 1-10 msec

Page Management

pages are held in main memory in a buffer pool

 the buffer pool is typically not large enough to hold the entire database replacement policies are required **CPU** blocks/pages on disk buffer manager pages in memory (buffer pool)

Page Buffer Manager

- The buffer manager must know
 - which pages are in use (pinned pages)
 - which pages have modified data (dirty pages)
- replacement policies:
 - FIFO: oldest non-pinned page is replaced
 - LRU: page that has been unpinned the longest is replaced
 - semantic strategies: if page m is replaces, replace page n next, because pages m and n are related

Memory Page Management

Virtual Memory Management

Virtual memory management: accessing a page not currently in memory generates a page fault.

The page buffer manager then moves the page into memory and updates the Page Table

DBMS Page Buffer Mngt

DBMS vs. OS Paging

- A DBMS understands the algorithms being applied to the data
 - It can utilize replacement policies appropriate for the current data and operations.
 - It can influence data access patterns.
- An OS does not understand the algorithms being applied to the data structures
 - It must use generic replacement policies.
 - It can only see the data access patterns as they happen.

Exercise

- Conceptual Schema: Employee(EmplD, Lname, Fname, Salary, Title)
 - sizeof(EmpID) = 8 bytes
 - sizeof(Lname) = 20 bytes
 - sizeof(Fname) = 20 bytes
 - sizeof(Salary) = 8bytes
 - sizeof(Title) = 20 bytes
- Instance: 100 records
- Disk block size: 1024 bytes
- How can we organize this data in a file on disk?
- How many blocks will the file require?

Exercise

- Conceptual Schema: WorksOn(<u>EmpID</u>, <u>ProjectID</u>, Hours, Role, <u>Week</u>)
 - sizeof(EmpID) = 8 bytes
 - sizeof(ProjectID) = 4 bytes
 - sizeof(Hours) = 8 bytes
 - sizeof(Role) = 30 bytes
 - sizeof(Week) = 6 bytes
- Instance: 10,000 records
- Disk block size: 1024 bytes
- How many blocks?
- Should we sort/order the file? What order?

Blocking Factors

- Data must be organized in blocks
 - a block (or page) is the unit of transfer between disk and memory
- A record is a data unit
 - tuple, object or portion of an access structure
- Blocking factor determines how many records can fit in a block
 - bfr = LB / R J where B = block size and R = record size
- Number of blocks required is determined by the blocking factor and the number of records
 - $b = \lceil r / bfr \rceil$ where r = number of records

Blocking and Sorting

- Let R be a relation with key attribute(s) K
- Options for storing R on disk:
 - unsorted, random blocks
 - sorted by key, random blocks
 (impractical, requires "next-block" pointers,
 yielding worst case performance)
 - unsorted, consecutive blocks
 - sorted by key, consecutive blocks

Disk Access Costs

rbtt = random block transfer time = s + rd + btt (bad) cbtt = consecutive block transfer time = btt (good)

	insert	delete	select (on key)
unsorted non-consecutive	O(1)*rbtt	O(n)*rbtt	O(n)*rbtt
unsorted consecutive	O(1)*rbtt	O(n)*cbtt	O(n)*cbtt
sorted consecutive	O(n)*cbtt	O(log n)*rbtt	O(log n)*rbtt

assumes we don't reorganize file, simply mark the record as deleted

binary search

deletion cost is same as selection:
we have to find the record
that we want to delete

Records and Files

- A record is one unit of structured data
 - tuple in a relation
 - node in a tree or index
 - object or other structure
- Records may be fixed length or variable length
- A file is a set or records stored as a unit on disk
 - a file is stored on some set of disk blocks
- spanning file organization: records can be split among blocks
- non-spanning file organization: whole records must be stored in a single block

Blocking

- Blocking: storing a number of records in one block on the disk.
- Blocking factor (bfr) refers to the number of records per block.
- There may be empty space in a block if an integral number of records does not fill a block (non-spanning)

File Organization

- Physical disk blocks allocated to hold a file can be contiguous, linked, or indexed.
- contiguous: Once you find the first block, keep reading blocks in sequence until the end
- linked: Each block has a block pointer to the next block
- indexed: an access structure (index or tree) holds block pointers to all blocks in the file

Unordered Files

- Also called a heap or a pile file.
- New records are inserted at the end of the file.
 - Very efficient
- A linear search through the file records is necessary to search for a record.
 - Reading $\frac{1}{2}$ the file blocks on the average \rightarrow expensive: O(n)

Ordered Files

- Also called a sequential file.
- File records are kept sorted by the values of some ordering field.
- Records must be inserted in the correct order.
 - Insertion is expensive: n/2 reads & writes (on average)
- Binary search can be used to search for a record on its ordering field value.
 - O(log n) reads

Faster ins/del on Ordered Files

- Normally, insertion requires moving a lot of records
 - O(n) block read/writes
- Improvement:
 - Keep a separate unordered overflow file for new records to improve insertion efficiency
 - Periodically merge overflow file with the main ordered file.
- Deletion also requires moving a lot of records
- Improvement:
 - Simply mark deleted records

 (and ignore them on subsequent access)
 - Periodically scan the file and removed the marked records
 - Requires a "deleted flag" in each record

Ordered File Example

	NAME	SSN	BIRTHDATE	JOB	SALARY	SEX
block 1	Aaron, Ed					
	Abbott, Diane					
			:			
	Acosta, Marc					
block 2	Adams, John					
	Adams, Robin					
			:			
	Akers, Jan					
block 3	Alexander, Ed					
	Alfred, Bob		<u> </u>			
			:			
	Allen, Sam					
la la ala 4		Г	1			
block 4	Allen, Troy					
	Anders, Keith		•			
			:			
	Anderson, Rob					
block 5		1	1	I		
DIOCK 5	Anderson, Zach					
	Angeli, Joe	L	:			<u> </u>
	Archer, Sue		·	ı		-
	Archer, Sue	l		L		
block 6	Amold, Mack					
DIOCK O	Arnold, Steven					
	Amoid, Steven	L	:			-
	Atkins, Timothy	I	·			
	Aurilia, Tilliouty	l		L		
			•			
			:			
			T			
block n -1	Wong, James					
	Wood, Donald		•			
	<u></u>	Ι	:		T	
	Woods, Manny					لـــــا
blook p	Takin Daniel		Τ			
block n	Wright, Pam					
	Wyatt, Charles	L	•	L		Ь
	7		:	Ι		
	Zimmer, Byron	Ĺ	L			

Blocks and Pages

- A page is a unit of data transfer from the DBMS point of view
- Disk blocks are the smallest practical page size
- Larger pages are also possible:
 - all data on one track
 - all data on one cylinder
 - same block, same cylinder on all surfaces
- typical page size: 1-10 Kbytes
- typical page transfer time (ptt): 1-10 msec

Disk Parameters

para	ameter	typical value	source
Т	track size	50 KB	fixed
В	block size	1 KB	formatted
S	seek time	10 msec	fixed
p	rotational velocity	1,000 rps	fixed
rd	(average) rotational delay	3 msec	.5*(1/p)
tr	transfer rate	1MB/sec	T*p
btt	block transfer time	1 msec	B/tr
rbtt	random block transfer time	13 msec	s + rd + btt
cbtt	contiguous block transfer time	1 msec	B/tr

Logarithmic Behavior

Disk Access Costs

rbtt = random block transfer time = s + rd + btt (bad) cbtt = consecutive block transfer time = btt (good)

	insert	delete	select (on key)
unsorted non-consecutive	O(1)*rbtt	O(n)*rbtt	O(n)*rbtt
unsorted consecutive	O(1)*rbtt	O(n)*cbtt	O(n)*cbtt
sorted consecutive	O(n)*cbtt	O(log n)*rbtt	O(log n)*rbtt

assumes we don't reorganize file, simply mark the record as deleted

binary search

deletion cost is same as selection:
we have to find the record
that we want to delete

Logarithms and Exponents

logarithms are the inverse of exponents

base 2

$$2^1 = 2$$

$$2^2 = 4$$

$$2^3 = 8$$

$$2^{10} = 1024$$

$$\log_{2}(2) = 1$$

$$\log_2(4) = 2$$

$$\log_{2}(8) = 3$$

$$\log_2(1024) = 10$$

base 8

$$8^1 = 8$$

$$8^2 = 64$$

$$8^3 = 512$$

$$8^{10} = 1,073,741,824$$

$$\log_{10}(8) = 1$$

$$\log_{8}(64) = 2$$

$$log_8(512) = 3$$

$$log_8(1,073,741,824) = 10$$

Quick Quiz:

What is $\log_{10}(345,768)$?

Review

Review

	unordered	ordered by ID	ordered by name	
findId	5000	5000	$\log_2(5000) = 12$	
findName	5000	$\log_2(5000) = 12$	5000	
sort	10000*log(10000) = 140,000			

If we have a lot of lookups of the same kind, it may be worth the cost of sorting, but we don't want to continually re-sort for mixed lookups.

Review

	ordered by ID	search tree by name
findId	$\log_2(5000) = 12$	$\log_2(5000) = 12$
findName	$\log_{2}(5000) = 12$	$\log_2(5000) = 12$

Since we can only have on sort order, add access structures for other common search parameters.

Access Structures

- Access structures are auxiliary data structures constructed to assist in locating records in a file
- Benefit of access structures
 - allow for efficient data access that is not necessarily possible through file organization
- Cost of access structures
 - storage space: access structures must persist along with the data
 - time: access structures must be modified when file is modified

Single-level Primary Indexes

- If a file is ordered on the primary key, we can construct an ordered index consisting of keys and pointers to blocks
 - the index key is the key of the first record in a block
- Lookup algorithm:
 - binary search on index, then read data block
 - cost with index: $\log_2(r_i) + 1$, $r_i = \#$ index blocks
 - cost without index: $log_2(r)$, r = # data blocks
 - note: cost of finding the record in the data block is negligible (why?)

Review: Blocking Factors

- Access structures also have to be blocked
 - records are now index nodes
- Blocking factor determines how many records can fit in a block
 - bfr_i = floor(B/R_i) where B = block size and R_i = node size
- Blocks required is determined by the blocking factor and the number of records
 - $b_i = ceil(r_i / bfr_i)$ where $r_i = number of nodes$

Index Classifications

- dense index: index entry for every search key value (and hence every record) in the data file.
- sparse (nondense) index: index entries for only some of the search values
- primary index: defined for a ordering key field in the data records.
 - file must be ordered on the key
- secondary index: non-key field or unordered file

1-level Primary Index Example

records r = 200,000 records

record size R = 100 bytes

block size B = 1024 bytes

key size V = 9 bytes

block pointer size P = 6 bytes

bfr = floor(B/R) = 10 records/block b = ceil(r/bfr) = 20,000 blocks

 $R_i = V + P = 15$ bytes $r_i = b = 20,000$ index entries $bfr_i = floor(B/R_i) = 68$ index entries / block $b_i = ceil(r_i/bfr_i) = 295$ binary search cost with index:

 $log_2(b_i) + 1 = 10$ without index: $log_2(b) = 15$