Review 1-- Storing Data: Disks and Files

Chapter 9 [Sections 9.1-9.7: Ramakrishnan & Gehrke (Text)]

AND

(Chapter 11 [Sections 11.1, 11.3, 11.6, 11.7: Garcia-Molina et al. (R2)]

OR

Chapter 2 [Sections 2.1, 2.3, 2.6, 2.7: Garcia-Molina et al. (R1)])

What you will learn from Review 1

- * Disk storage model & parameters
- Buffer management (in a DBMS)
- * Record storage & files of records
- Indexing (intro.)
- System catalogs

What you will learn from this lecture

- Disk storage model & parameters
- * Buffer management (in a DBMS)
- * Record storage & files of records
- * Indexing (intro.)
- * System catalogs

Disks and Files

- *DBMS stores information on ("hard") disks.
- This has major implications for DBMS design!
 - READ: transfer data from disk to main memory (RAM).
 - WRITE: transfer data from RAM to disk.
 - Both are high-cost operations, relative to in-memory operations, so must be planned carefully!
 - ·Alternative: Flash storage. NAND vs. NOR flash.
 - By far hard disks are most widely used for large DBs.
 - We will use disks for modeling and costing.

Why Not Store Everything in Main Memory?

- * Main memory is more expensive than disk for same amount of space.
- * Main memory is volatile. We want data to be saved between runs. (Obviously!)
- * Typical storage hierarchy:
 - Main memory (RAM) for currently used data.
 - Disk for the main database (secondary storage).
 - Tapes for archiving older versions of the data (tertiary storage).

Storage Hierarchy

Disks

- *Secondary storage device of choice.
- *Main advantage over tapes: <u>random access</u> vs. <u>sequential</u>.
- *Data is stored and retrieved in units called disk blocks or pages.
- Unlike RAM, time to retrieve a disk page varies depending upon location on disk.
 - Therefore, relative placement of pages on disk (often called clustering) has major impact on DBMS performance!

Components of a Disk

❖ The platters spin (say, 90rps).

The arm assembly is moved in or out to position a head on a desired track. Tracks under heads make a cylinder (imaginary!).

Only one head reads/writes at any one time.

Block size - design choice.

Disk head

Spindle

Tracks

Sector

Accessing a Disk Page

- * Time to access (read/write) a disk block:
 - seek time (moving arms to position disk head on track)
 - rotational delay (waiting for block to rotate under head)
 - transfer time (actually moving data between disk surface & RAM)
- Seek time and rotational delay dominate.
 - Seek time varies from about 1 to 20msec
 - Rotational delay varies from 0 to 10msec
 - Transfer rate is about 1msec per 4KB page
- * Key to lower I/O cost: reduce seek/rotation delays! Hardware vs. software solutions?

Arranging Pages on Disk

- Next block concept:
 - blocks on same track, followed by
 - blocks on same cylinder, followed by
 - blocks on adjacent cylinder

- Blocks in a file should be arranged sequentially on disk (by `next'), to minimize seek and rotational delay.
- For a sequential scan, <u>pre-fetching</u> several pages at a time is a big win!

Typical Example

```
Megatron 747: disk rpm = 4000.
Block (Page) size = 4096 bytes.
8 platters of 2 surfaces each.
2^13 = 8192 cylinders.
Average # sectors/track = 2^8 = 256.
\#bytes/sector = 2^9 = 512.
Moving head assembly between cylinders =
  1ms (setup) + 1 ms/500 cylinders.
```

Typical Example (contd.)

What is the max/avg seek time?

What is the max/avg rotational latency time?

* What is the transfer time (i.e., time to read/write a block)?

_

Remarks

- Disk vs. memory: orders of magnitude difference in speeds (msec vs. nanosec).
- Disk much cheaper.
- Memory getting faster and more affordable.
- But, data sometimes accumulates much faster!
- What is the diff. b/w random read and sequential read?

What you will learn from this lecture

- * Disk storage model & parameters
- Buffer management (in a DBMS)
- * Record storage & files of records
- * Indexing (intro.)
- * System catalogs

Disk Space Management

- Lowest layer of DBMS software manages space on disk.
- Higher levels call upon this layer to:
 - allocate/de-allocate a page
 - read/write a page
- * Request for a sequence of pages must be satisfied by allocating the pages sequentially on disk! Higher levels don't need to know how this is done, or how free space is managed.

Buffer Management in a DBMS

Page Requests from Higher Levels

- * Data must be in RAM for DBMS to operate on it!
- * Table of <frame#, pageid> pairs is maintained.

More on Buffer Management

- * Page in pool may be requested many times,
 - a *pin count* is used. Every request increments it. A page is a candidate for replacement iff *pin count* = 0.
- Requestor of page must unpin it (i.e., ↓its pin_count) once it's done with that page, and indicate whether page has been modified:
 - dirty bit is used for this.
- * CC & recovery may entail additional I/O when a frame is chosen for replacement. (Write-Ahead Log protocol.)

When a Page is Requested ...

- * If requested page in pool, return frame no.
- * If requested page not in pool:
 - Choose a frame for *replacement* (first time, it's not a replacement: why?)
 - Replacement policy may be more sophisticated than LRU
 - If frame is dirty, write it to disk
 - Read requested page into chosen frame
- ❖ Pin the page (i.e., ↑its pin_count) and return its address (i.e., frame no.).
- □ If requests can be predicted (e.g., sequential scans)
 pages can be pre-fetched several pages at a time!

Buffer Replacement Policy

- Frame is chosen for replacement by a replacement policy:
 - Least-recently-used (LRU), Clock, MRU etc.
- Policy can have big impact on # of I/O's; depends on the access pattern.
- * <u>Sequential flooding</u>: Nasty situation caused by LRU + repeated sequential scans.
 - # buffer frames < # pages in file means each page request causes an I/O. MRU much better in this situation (but not in all situations, of course).

DBMS vs. OS File System

OS does disk space & buffer mgmt: why not let OS manage these tasks?

- * Differences in OS support: portability issues
- * Some limitations, e.g., files can't span disks.
- * Buffer management in DBMS requires ability to:
 - pin a page in buffer pool, force a page to disk (important for implementing CC & recovery),
 - adjust *replacement policy*, and pre-fetch pages based on access patterns in typical DB operations.
- The replacement policy may be <u>semantic</u>: frame chosen for replacement may depend on what is known about access pattern.

What you will learn from this lecture

- * Disk storage model & parameters
- * Buffer management (in a DBMS)
- * Record storage & files of records
- * Indexing (intro.)
- * System catalogs

Record Formats: Fixed Length

- Information about field types same for all records in a file; stored in system catalogs.
- Naïve: Finding i'th field requires scan of record.

Record Formats: Variable Length

Two alternative formats (# fields is fixed):

Array of Field Offsets

Second offers direct access to i'th field, efficient storage of <u>nulls</u> (special don't know value); small directory overhead.

Page Formats: Fixed Length Records

<u>Record id</u> = ⟨page id, slot #⟩. In first alternative, moving records for free space management changes rid; may not be acceptable.

Page Formats: Variable Length Records

□ Can move records on page without changing rid; so, attractive for fixed-length records too.

Files of Records

- * Page or block is OK when doing I/O, but higher levels of DBMS operate on *records*, and *files of records*.
- * FILE: A collection of pages, each containing a collection of records. Must support:
 - insert/delete/modify record
 - read a particular record (specified using record id)
 - scan all records (possibly with some conditions on the records to be retrieved): e.g., find all movies with rating >= 4.

Unordered (Heap) Files

- * Simplest file structure contains records in no particular order.
- * As file grows and shrinks, disk pages are allocated and de-allocated.
- To support record level operations, we must:
 - keep track of the pages in a file
 - keep track of *free space* on pages
 - keep track of the records on a page
- There are many alternatives for keeping track of this.

Heap File Implemented as a List

- * The header page id and Heap file name must be stored someplace.
- * Each page contains 2 `pointers' plus data.

Heap File Using a Page Directory Data Page 1 Header Page Data Page 2 Data Page N

- The entry for a page can include the number of free bytes on the page.
- * The directory is itself a collection of pages; linked list implementation is just one alternative.
 - Much smaller than linked list of all HF pages!

What you will learn from this lecture

- * Disk storage model & parameters
- * Buffer management (in a DBMS)
- * Record storage & files of records
- Indexing (intro.)
- * System catalogs

Indexes

- * A Heap file allows us to retrieve records:
 - by specifying the rid, or
 - by scanning all records sequentially
- Sometimes, we want to retrieve records by specifying the values in one or more fields, e.g.,
 - Find all users who rated "One Missed Call".
 - Find all users who rated "Sweeny Todd" at 8 or more.
- * Indexes are file structures that enable us to answer such value-based queries efficiently.
- * Index = primitive value-based query results materialized, i.e., pre-computed, crudely speaking.

What you will learn from this lecture

- * Disk storage model & parameters
- * Buffer management (in a DBMS)
- * Record storage & files of records
- * Indexing (intro.)
- System catalogs

System Catalogs

- * Store meta-data.
- * For each index:
 - structure (e.g., B+ tree) and search key fields
- * For each relation:
 - name, file name, file structure (e.g., Heap file)
 - attribute name and type, for each attribute
 - index name, for each index
 - integrity constraints
- * For each view:
 - view name and definition
- * Plus statistics, authorization, buffer pool size, etc.

Attr_Cat(attr_name, rel_name, type, position)

attr_name	rel_name	type	position
attr_name	Attribute_Cat	string	1
rel_name	Attribute_Cat	string	2
type	Attribute_Cat	string	3
position	Attribute_Cat	integer	4
sid	Students	string	1
name	Students	string	2
login	Students	string	3
age	Students	integer	4
gpa	Students	real	5
fid	Faculty	string	1
fname	Faculty	string	2
sal	Faculty	real	3

Faculty(fid,fname,sal)

Summary

- * Disks provide cheap, non-volatile storage.
 - Random access, but cost of accessing a page depends on location of page on disk; important to arrange data sequentially to minimize seek and rotation delays.
- * Buffer manager brings pages into RAM.
 - Page stays in RAM until released by requestor.
 - Written to disk if frame chosen for replacement & frame dirty (which is some time after requestor releases the page).
 - Choice of frame to replace based on replacement policy.
 - Tries to *pre-fetch* several pages at a time.

Summary (Contd.)

- * DBMS vs. OS File Support
 - DBMS needs features not found in many OS's, e.g., forcing a page to disk, controlling the order of page writes to disk, files spanning disks, ability to control prefetching and page replacement policy based on predictable access patterns, etc.
- Variable length record format with field offset directory offers support for direct access to i'th field and null values.
- * Slotted page format supports variable length records and allows records to move on page, without causing *rid* to change.

Summary (Contd.)

- * File layer keeps track of pages in a file, and supports abstraction of a collection of records.
 - Pages with free space identified using linked list or directory structure (similar to how pages in file are kept track of).
- * Indexes support efficient retrieval of records based on the values in some fields.
- * Catalog relations store information about relations, indexes and views. (*Information that is common to all records in a given collection.*)
- * Meta-data plays key role when trying to integrate info. in multiple databases.