Chapter 2

Storage

Disks, Buffer Manager, Files...

Architecture and Implementation of Database Systems Summer 2014

> Torsten Grust Universität Tübingen

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks

Network-Based Storage

Managing Space Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs. **Operating Systems**

Files and Records

Heap Files Free Space Management

Inside a Page Alternative Page Layouts

Recap

Wilhelm-Schickard-Institut für Informatik

Database Architecture

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism
RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage

Managing Space Free Space Management

Buffer Manager
Pinning and Unpinning

Replacement Policies

Databases vs.

Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Recap

The Memory Hierarchy

- Fast—but expensive and small—memory close to CPU
- Larger, slower memory at the periphery
- DBMSs try to hide latency by using the fast memory as a cache.

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage
Managing Space

Free Space Management

Buffer Manager Pinning and Unpinning

Replacement Policies

Databases vs. Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Magnetic Disks

- A stepper motor positions an array of disk heads on the requested track
- Platters (disks) steadily rotate
- Disks are managed in blocks: the system reads/writes data one block at a time

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism
RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks Network-Based Storage

Managing Space Free Space Management

Buffer Manager
Pinning and Unpinning

Replacement Policies

Databases vs.

Operating Systems

Files and Records

Free Space Management Inside a Page Alternative Page Layouts

Recap

Access Time

Data blocks can only be read and written if disk heads and platters are positioned accordinaly.

 This design has implications on the access time to read/write a given block:

Definition (Access Time)

- 1 Move disk arms to desired track (seek time t_s)
- Disk controller waits for desired block to rotate under disk head (rotational delay t_r)
- **3** Read/write data (transfer time t_{tr})

 \Rightarrow access time: $t = t_s + t_r + t_{tr}$

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage

Techniques

Solid-State Disks

Network-Based Storage

Managing Space

Free Space Management

Buffer Manager Pinning and Unpinning Replacement Policies

Databases vs.
Operating Systems

Files and Records

Heap Files Free Space Management Inside a Page Alternative Page Layouts

Example: Seagate Cheetah 15K.7 (600 GB, server-class drive)

- Seagate Cheetah 15K.7 performance characteristics:
 - 4 disks, 8 heads, avg. 512 kB/track, 600 GB capacity
 - rotational speed: 15 000 rpm (revolutions per minute)
 - average seek time: 3.4 ms
 - transfer rate ≈ 163 MB/s

Storage

Torsten Grust

Magnetic Disks

Access Time

Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space

Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs. Operating Systems

Files and Records
Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Recap

Example: Seagate Cheetah 15K.7 (600 GB, server-class drive)

- Seagate Cheetah 15K.7 performance characteristics:
 - 4 disks, 8 heads, avg. 512 kB/track, 600 GB capacity
 - rotational speed: 15 000 rpm (revolutions per minute)
 - average seek time: 3.4 ms
 - transfer rate ≈ 163 MB/s

average seek time $t_s = 3.40 \, \mathrm{ms}$ average rotational delay: $\frac{1}{2} \cdot \frac{1}{15\,000 \, \mathrm{min^{-1}}}$ $t_r = 2.00 \, \mathrm{ms}$ transfer time for 8 KB: $\frac{8 \, \mathrm{kB}}{163 \, \mathrm{MB/s}}$ $t_{tr} = 0.05 \, \mathrm{ms}$

access time for an 8 kB data block

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random

Sequential vs. Random Access

I/O Parallelism
RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks

Network-Based Storage

Managing Space
Free Space Management

Buffer Manager Pinning and Unpinning

Replacement Policies

Databases vs. Operating Systems

Files and Records
Heap Files

 $t = 5.45 \, \text{ms}$

Free Space Management Inside a Page Alternative Page Layouts

Recap

Sequential vs. Random Access

Example (Read 1 000 blocks of size 8 kB)

random access:

$$t_{\rm rnd} = 1\,000 \cdot 5.45\,{\rm ms} = 5.45\,{\rm s}$$

sequential read of adjacent blocks:

$$t_{\text{seq}} = t_{\text{s}} + t_{\text{r}} + 1\,000 \cdot t_{\text{tr}} + 16 \cdot t_{\text{s,track-to-track}}$$

= 3.40 ms + 2.00 ms + 50 ms + 3.2 ms ≈ 58.6 ms

The Seagate Cheetah 15K.7 stores an average of 512 kB per track, with a 0.2 ms track-to-track seek time; our 8 kB blocks are spread across 16 tracks.

- ⇒ Sequential I/O is **much** faster than random I/O
- ⇒ Avoid random I/O whenever possible
- ⇒ As soon as we need at least $\frac{58.6 \text{ ms}}{5,450 \text{ ms}} = 1.07 \%$ of a file, we better read the **entire** file sequentially

Storage

Torsten Grust

Magnetic Disks
Access Time

Sequential vs. Random Access

I/O Parallelism
RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage

Managing Space Free Space Management

Buffer Manager
Pinning and Unpinning
Replacement Policies

Databases vs.
Operating Systems

Files and Records
Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Recap

Performance Tricks

 Disk manufacturers play a number of tricks to improve performance:

track skewing

Align sector 0 of each track to avoid rotational delay during longer sequential scans

request scheduling

If **multiple requests** have to be served, choose the one that requires the smallest arm movement (SPTF: shortest positioning time first, elevator algorithms)

zoning

Outer tracks are longer than the inner ones. Therefore, divide outer tracks into more sectors than inner tracks

Storage

Torsten Grust

Magnetic Disks
Access Time
Sequential vs. Random
Access

I/O Parallelism
RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage

Managing Space

Free Space Management

Buffer Manager
Pinning and Unpinning
Replacement Policies

Databases vs.
Operating Systems

Files and Records
Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Evolution of Hard Disk Technology

Disk seek and rotational latencies have only marginally improved over the last years (\approx 10 % per year)

But:

- Throughput (i.e., transfer rates) improve by \approx 50 % per year
- Hard disk capacity grows by \approx 50 % every year

Therefore:

Random access cost hurts even more as time progresses

Example (5 Years Ago: Seagate Barracuda 7200.7)

Read 1K blocks of 8 kB sequentially/randomly: 397 ms / 12 800 ms

Storage

Torsten Grust

Magnetic Disks
Access Time
Sequential vs. Random
Access

I/O Parallelism
RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks Network-Based Storage

Managing Space
Free Space Management

Buffer Manager
Pinning and Unpinning
Replacement Policies

Databases vs.
Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Ways to Improve I/O Performance

The latency penalty is hard to avoid

But:

- Throughput can be increased rather easily by exploiting parallelism
- **Idea:** Use multiple disks and access them in parallel, try to hide latency

DB2. TPC-C: An industry benchmark for OLTP

A recent #1 system (IBM DB2 9.5 on AIX) uses

- 10,992 disk drives (73.4 GB each, 15,000 rpm) (!) plus 8 146.8 GB internal SCSI drives,
- connected with 68 4 Gbit fibre channel adapters,
- yielding 6 mio transactions per minute

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage

Managing Space Free Space Management

Buffer Manager Pinning and Unpinning

Replacement Policies

Databases vs. **Operating Systems**

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Disk Mirroring

Replicate data onto multiple disks:

- Achieves I/O parallelism only for reads
- Improved failure tolerance—can survive one disk failure
- This is also known as **RAID 1** (mirroring without parity) (RAID: Redundant Array of Inexpensive Disks)

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space

Free Space Management

Buffer Manager Pinning and Unpinning

Replacement Policies

Databases vs. **Operating Systems**

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Disk Striping

Distribute data over disks:

- Full I/O parallelism for **read and write** operations
- High failure risk (here: 3 times risk of single disk failure)!
- Also known as **RAID 0** (striping without parity)

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks

Network-Based Storage Managing Space

Free Space Management

Buffer Manager Pinning and Unpinning

Replacement Policies

Databases vs. **Operating Systems**

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Disk Striping with Parity

• **Distribute** data and **parity** information over ≥ 3 disks:

- High I/O parallelism
- Fault tolerance: any one disk may fail without data loss (with dual parity/RAID 6: two disks may fail)
- Distribute parity (e.g., XOR) information over disks, separating data and associated parity
- Also known as RAID 5 (striping with distributed parity)

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space

Free Space Management

Buffer Manager
Pinning and Unpinning
Replacement Policies

Databases vs. Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Solid-State Disks

Solid state disks (SSDs) have emerged as an alternative to conventional hard disks

- SSDs provide very low-latency random read access (< 0.01 ms)
- Random writes, however, are significantly slower than on traditional magnetic drives:
 - (Blocks of) Pages have to be erased before they can be updated
 - Once pages have been erased, sequentially writing them is almost as fast as reading

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Network-Based Storage

Managing Space
Free Space Management

Buffer Manager
Pinning and Unpinning
Replacement Policies

Databases vs.
Operating Systems

Files and Records
Heap Files

Free Space Management Inside a Page Alternative Page Layouts

SSDs: Page-Level Writes, Block-Level Deletes

Typical page size: 128 kB

• SSDs erase **blocks of pages**: block \approx 64 pages (8 MB)

Example (Perform block-level delete to accomodate new data pages)

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

Alternative Storage

Techniques Solid-State Disks

Network-Based Storage

Managing Space

Free Space Management

Buffer Manager Pinning and Unpinning Replacement Policies

Databases vs. **Operating Systems**

Files and Records

Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Example: Seagate Pulsar.2 (800 GB, server-class solid state drive)

- Seagate Pulsar.2 performance characteristics:
 - NAND flash memory, 800 GB capacity
 - standard 2.5" enclosure, no moving/rotating parts
 - data read/written in pages of 128 kB size
 - transfer rate ≈ 370 MB/s

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Dicks

Network-Based Storage

Managing Space Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs. **Operating Systems**

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Example: Seagate Pulsar.2 (800 GB, server-class solid state drive)

- Seagate Pulsar.2 performance characteristics:
 - NAND flash memory, 800 GB capacity
 - standard 2.5" enclosure, no moving/rotating parts
 - data read/written in pages of 128 kB size
 - transfer rate ≈ 370 MB/s

What is the access time to read an 8 KB data block?

no seek time $t_s = 0.00 \, \text{ms}$ no rotational delay: $t_r = 0.00 \, \text{ms}$ transfer time for 8 KB: $\frac{128 \, \text{kB}}{270 \, \text{MB/c}}$ $t_{tr} = 0.30 \, \text{ms}$

access time for an 8 kB data block $t = 0.30 \,\mathrm{ms}$

Storage

Torsten Grust

Magnetic Disks

Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks

Network-Based Storage

Managing Space Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs. Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Sequential vs. Random Access with SSDs

Example (Read 1 000 blocks of size 8 kB)

random access:

$$t_{\rm rnd} = 1\,000 \cdot 0.30\,{\rm ms} = 0.3\,{\rm s}$$

sequential read of adjacent pages:

$$t_{\text{seq}} = \left\lceil \frac{1\,000\,\cdot\,8\,\text{kB}}{128\,\text{kB}} \right\rceil \cdot t_{tr} \approx 18.9\,\text{ms}$$

The Seagate Pulsar.2 (sequentially) reads data in 128 kB chunks.

- ⇒ Sequential I/O still beats random I/O (but random I/O is more feasible again)
 - Adapting database technology to these characteristics is a current research topic

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space

Free Space Management

Buffer Manager
Pinning and Unpinning

Replacement Policies

Databases vs.

Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Network-Based Storage

Today the network is **not** a bottleneck any more:

Storage media/interface	Transfer rate
Hard disk	100-200 MB/s
Serial ATA	375 MB/s
Ultra-640 SCSI	640 MB/s
10-Gbit Ethernet	1,250 MB/s
Infiniband QDR	12,000 MB/s
For comparison (RAM):	
PC2-5300 DDR2-SDRAM	10.6 GB/s
PC3-12800 DDR3-SDRAM	25.6 GB/s

⇒ Why not use the network for database storage?

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

Alternative Storage

Techniques Solid-State Disks

Solid-State Disks Network-Based Storage

Managing Space

Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs. Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page

Alternative Page Layouts

Storage Area Network (SAN)

- **Block-based** network access to storage:
 - SAN emulate interface of block-structured disks ("read block #42 of disk 10")
 - This is unlike network file systems (e.g., NFS, CIFS)
- SAN storage devices typically abstract from RAID or physical disks and present logical drives to the DBMS
 - Hardware acceleration and simplified maintainability
- Typical setup: local area network with multiple participating servers and storage resources
 - Failure tolerance and increased flexibility

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage

Managing Space Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs. **Operating Systems**

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Grid or Cloud Storage

Internet-scale enterprises employ clusters with 1000s commodity PCs (e.g., Amazon, Google, Yahoo!):

- system cost ↔ reliability and performance,
- use massive replication for data storage

Spare CPU cycles and disk space are sold as a **service**:

Amazon's Elastic Computing Cloud (EC2)

Use Linux-based compute cluster by the hour ($\sim 10 \, c/h$).

Amazon's Simple Storage System (S3)

"Infinite" store for objects between 1 B and 5 TB in size, organized in a map data structure (key \mapsto object)

- Latency: 100 ms to 1 s (not impacted by load)
- pricing ≈ disk drives (but addl. cost for access)
- ⇒ Building a database on S3? (Brantner et al., SIGMOD 2008)

Storage

Torsten Grust

Magnetic Disks

Acress Time Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage

Managing Space

Free Space Management

Buffer Manager Pinning and Unpinning Replacement Policies

Databases vs. **Operating Systems**

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Managing Space

Storage

Torsten Grust

Magnetic Disks
Access Time

Sequential vs. Random Access

I/O Parallelism
RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks Network-Based Storage

Managing Space

Free Space Management

Buffer Manager
Pinning and Unpinning
Replacement Policies

Databases vs.
Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Recap

Managing Space

Definition (Disk Space Manager)

- Abstracts from the gory details of the underlying storage (disk space manager talks to I/O controller and initiates I/O)
- DBMS issues allocate/deallocate and read/write commands
- Provides the concept of a **page** (typically 4–64 KB) as a unit of storage to the remaining system components
- Maintains a locality-preserving mapping

page number \mapsto physical location,

where a physical location could be, e.g.,

- an OS file name and an offset within that file.
- head, sector, and track of a hard drive, or
- tape number and offset for data stored in a tape library

Storage

Torsten Grust

Magnetic Disks Acress Time

Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Dicks

Network-Based Storage

Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs. **Operating Systems**

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Empty Pages

The disk space manager also keeps track of **used/free blocks** (deallocation and subsequent allocation may create **holes**):

- Maintain a linked list of free pages
 - When a page is no longer needed, add it to the list
- Maintain a bitmap reserving one bit for each page
 - Toggle bit *n* when page *n* is (de-)allocated

Allocation of contiguous pages

To exploit sequential access, it is useful to allocate contiguous sequences of pages.

Which of the techniques (1 or 2) would you choose to support this?

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space

Free Space Management

Buffer Manager Pinning and Unpinning

Replacement Policies

Databases vs. **Operating Systems**

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Empty Pages

The disk space manager also keeps track of **used/free blocks** (deallocation and subsequent allocation may create **holes**):

- Maintain a linked list of free pages
 - When a page is no longer needed, add it to the list
- Maintain a bitmap reserving one bit for each page
 - Toggle bit *n* when page *n* is (de-)allocated

Allocation of contiguous pages

To exploit sequential access, it is useful to allocate contiguous sequences of pages.

Which of the techniques (1 or 2) would you choose to support this?

This is a lot easier to do with a free page bitmap (option 2).

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space

Free Space Management

Buffer Manager Pinning and Unpinning

Replacement Policies Databases vs.

Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Buffer Manager

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism
RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space
Free Space Management

iffer Manage

Pinning and Unpinning Replacement Policies

Databases vs.
Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Recap

Buffer Manager

Definition (Buffer Manager)

- Mediates between external storage and main memory,
- Manages a designated main memory area, the buffer pool, for this task

Disk pages are brought into memory as needed and loaded into memory **frames**

A **replacement policy** decides which page to evict when the buffer is full

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage

Solid-State Disks
Network-Based Storage

Managing Space
Free Space Management

Buffer Manage

Pinning and Unpinning Replacement Policies

Databases vs.
Operating Systems

Files and Records

Heap Files Free Space Management

Inside a Page Alternative Page Layouts

Interface to the Buffer Manager

Higher-level code requests (pins) pages from the buffer manager and releases (unpins) pages after use.

pin (pageno)

Request page number pageno from the buffer manager, load it into memory if necessary and mark page as clean ($\neg dirty$). Returns a reference to the frame containing pageno.

unpin (pageno, dirty)

Release page number pageno, making it a candidate for eviction. Must set *dirty* = true if page was modified.

Why do we need the dirty bit?

Storage

Torsten Grust

Magnetic Disks Acress Time

Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space

Free Space Management

Pinning and Unpinning Replacement Policies

Databases vs. **Operating Systems**

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Interface to the Buffer Manager

Higher-level code requests (pins) pages from the buffer manager and releases (unpins) pages after use.

pin (pageno)

Request page number pageno from the buffer manager, load it into memory if necessary and mark page as clean ($\neg dirty$). Returns a reference to the frame containing pageno.

unpin (pageno, dirty)

Release page number pageno, making it a candidate for eviction. Must set *dirty* = true if page was modified.

Why do we need the dirty bit?

Only **modified** pages need to be written back to disk upon eviction.

Storage

Torsten Grust

Magnetic Disks Acress Time

Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space

Free Space Management

Pinning and Unpinning

Replacement Policies

Databases vs. **Operating Systems**

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Proper pin ()/unpin () Nesting

 Any database transaction is required to properly "bracket" any page operation using pin () and unpin () calls:

A read-only transaction

```
a \leftarrow pin(p);
\begin{cases}
\vdots \\
read data on page at memory address a; \\
\vdots \\
unpin(p, false);
\end{cases}
```

 Proper bracketing enables the systems to keep a count of active users (e.q., transactions) of a page

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space
Free Space Management

uffer Manager

Pinning and Unpinning Replacement Policies

Databases vs.

Operating Systems Files and Records

Heap Files Free Space Management

Inside a Page Alternative Page Layouts

Implementation of pin ()

```
Function pin(pageno)
if buffer pool already contains pageno then
 pinCount(pageno) \leftarrow pinCount(pageno) + 1;
 return address of frame holding pageno;
4 else
 select a victim frame v using the replacement policy;
 if dirty (page in v) then
 write page in v to disk;
 read page pageno from disk into frame v;
 pinCount(pageno) \leftarrow 1;
 dirty(pageno) \leftarrow false;
10
 return address of frame v;
11
```

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks
Network-Based Storage

Managing Space

Free Space Management

Buffer Manager
Pinning and Unpinning

Pinning and Unpinning Replacement Policies

Databases vs.
Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Implementation of unpin ()

Function unpin(pageno, dirty)

```
pinCount (pageno) \leftarrow pinCount (pageno) -1;
<sup>2</sup> dirty (pageno) ← dirty (pageno) ∨ dirty;
```

Why don't we write pages back to disk during unpin ()?

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage Managing Space

Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs. **Operating Systems**

Files and Records

Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Implementation of unpin ()

Function unpin(pageno, dirty)

```
pinCount (pageno) \leftarrow pinCount (pageno) - 1; dirty (pageno) \leftarrow dirty (pageno) \lor dirty;
```

Why don't we write pages back to disk during unpin ()?

Well, we could ...

- + recovery from failure would be a lot simpler
- higher I/O cost (every page write implies a write to disk)
- bad response time for writing transactions

This discussion is also known as **force** (or **write-through**) vs. **write-back**. Actual database systems typically implement write-back.

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism
RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage
Managing Space

Free Space Management

Buffer Manager
Pinning and Unpinning
Replacement Policies

Databases vs.

Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Concurrent Writes?

Storage

Torsten Grust

Conflicting changes to a block

Assume the following:

- ① The same page p is requested by more than one transaction (i.e., pinCount (p) > 1), and
- 0 ... those transactions perform conflicting writes on p?

Conflicts of this kind are resolved by the system's **concurrency control**, a layer on top of the buffer manager (see "Introduction to Database Systems," transaction management, locks).

The buffer manager may assume that everything is in order whenever it receives an unpin(p, true) call.

Magnetic Disks

Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Network-Based Storage

Managing Space

Free Space Management

Buffer Manager Pinning and Unpinning

Replacement Policies

Databases vs.
Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Replacement Policies

The effectiveness of the buffer manager's caching functionality can depend on the **replacement policy** it uses, e.g.,

Least Recently Used (LRU)

Evict the page whose latest unpin () is longest ago

I RUL-k

Like LRU, but considers the k latest unpin () calls, not just the latest

Most Recently Used (MRU)

Evict the page that has been unpinned most recently

Random

Pick a victim randomly

Rationales behind each of these policies?

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs. **Operating Systems**

Files and Records

Heap Files Free Space Management Inside a Page

Alternative Page Layouts

Example Policy: Clock ("Second Chance")

 Simulate an LRU policy with less overhead (no LRU queue reorganization on every frame reference):

Clock ("Second Chance")

- 1 Number the N frames in the buffer pool $0, \ldots, N-1$; initialize current \leftarrow 0, maintain a bit array referenced $[0, \ldots, N-1]$ initialized to all 0
- 2 In pin(p): load p into buffer pool (if needed), assign referenced[frame-of(p)] $\leftarrow 1$
- 3 In pin(p): if we need to find a victim, consider page current; if referenced[current] = 0, current is the victim; otherwise, referenced[current] $\leftarrow 0$, current \leftarrow current + 1 mod N, repeat \bigcirc

Storage

Torsten Grust

Magnetic Disks

Acress Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space

Free Space Management

Buffer Manager Pinning and Unpinning

Replacement Policies Databases vs.

Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Heuristic Policies Can Fail

The mentioned policies, including LRU, are **heuristics** only and may fail miserably in certain scenarios.

Example (A Challenge for LRU)

A number of transactions want to scan the same sequence of pages (consider a repeated SELECT * FROM R).
Assume a buffer pool capacity of 10 pages.

- Let the size of relation R be 10 or less pages. How many I/O (actual disk page reads) do you expect?
- Now grow R by one page. How about the number of I/O operations in this case?

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism
RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage
Managing Space

Free Space Management

Buffer Manager
Pinning and Unpinning
Replacement Policies

Databases vs.
Operating Systems

Files and Records
Heap Files

Free Space Management Inside a Page Alternative Page Layouts

More Challenges for LRU

- **1** Transaction T_1 repeatedly accesses a fixed set of pages; transaction T_2 performs a sequential scan of the database pages.
- 2) Assume a B⁺-tree-indexed relation R. R occupies 10,000 data pages R_i , the B⁺-tree occupies one root node and 100 index leaf nodes I_k .

Transactions perform repeated random index key lookups on $R \Rightarrow$ page access pattern (ignores B^+ -tree root node):

$$\mathtt{I}_1,\mathtt{R}_1,\mathtt{I}_2,\mathtt{R}_2,\mathtt{I}_3,\mathtt{R}_3,\dots$$

How will LRU perform in this case?

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage

Managing Space Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs.
Operating Systems

Files and Records
Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Recap

More Challenges for LRU

- **1** Transaction T_1 repeatedly accesses a fixed set of pages; transaction T_2 performs a sequential scan of the database pages.
- 2) Assume a B⁺-tree-indexed relation R. R occupies 10,000 data pages R_i , the B⁺-tree occupies one root node and 100 index leaf nodes I_k .

Transactions perform repeated random index key lookups on $R \Rightarrow$ page access pattern (ignores B^+ -tree root node):

$${\tt I}_1, {\tt R}_1, {\tt I}_2, {\tt R}_2, {\tt I}_3, {\tt R}_3, \dots$$

How will LRU perform in this case?

With LRU, 50 % of the buffered pages will be pages of R. However, the probability of re-accessing page R_i only is 1/10,000.

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space Free Space Management

Buffer Manager
Pinning and Unpinning

Replacement Policies

Databases vs. Operating Systems

Files and Records

Heap Files
Free Space Management
Inside a Page
Alternative Page Layouts

Recap

. .

Buffer Management in Practice

Prefetching

Buffer managers try to anticipate page requests to overlap CPU and I/O operations:

- **Speculative prefetching:** Assume sequential scan and automatically read ahead.
- Prefetch lists: Some database algorithms can instruct the buffer manager with a list of pages to prefetch.

Page fixing/hating

Higher-level code may request to **fix** a page if it may be useful in the near future (e.g., nested-loop join).

Likewise, an operator that **hates** a page will not access it any time soon (e.g., table pages in a sequential scan).

Partitioned buffer pools

E.g., maintain separate pools for indexes and tables.

Storage

Torsten Grust

Magnetic Disks

Acress Time Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage Managing Space Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs. **Operating Systems**

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Databases vs. Operating Systems

Wait! Didn't we just re-invent the operating system?

Yes,

 disk space management and buffer management very much look like file management and virtual memory in OSs.

But,

- a DBMS may be much more aware of the access patterns of certain operators (prefetching, page fixing/hating),
- concurrency control often calls for a prescribed order of write operations,
- technical reasons may make OS tools unsuitable for a database (e.q., file size limitation, platform independence).

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage

Managing Space

Free Space Management Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs. Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Databases vs. Operating Systems

In fact, databases and operating systems sometimes interfere:

- Operating system and buffer manager effectively buffer the same data twice.
- Things get really bad if parts of the DBMS buffer get swapped out to disk by OS VM manager.
- Therefore, database systems try to turn off certain OS features or services.
- → Raw disk access instead of OS files.

Storage

Torsten Grust

Magnetic Disks
Access Time

Access Time Sequential vs. Random Access

I/O Parallelism
RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage

Managing Space

Managing Space Free Space Management

Buffer Manager
Pinning and Unpinning

Pinning and Unpinning Replacement Policies

Databases vs.
Operating System

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Files and Records

Storage

Torsten Grust

Magnetic Disks Access Time

Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space Free Space Management

Buffer Manager Pinning and Unpinning Replacement Policies

Databases vs. Operating Systems

Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Recap

Database Files

- So far we have talked about pages. Their management is oblivious with respect to their actual content.
- On the conceptual level, a DBMS primarily manages tables of tuples and indexes.
- Such tables are implemented as files of records:
 - A file consists of one or more pages,
 - each page contains one or more records,
 - each record corresponds to one tuple:

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs. Operating Systems

Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Database Heap Files

The most important type of files in a database is the **heap file**. It stores records in **no particular order** (in line with, *e.g.*, the SQL semantics):

Typical heap file interface

- create/destroy heap file f named n:
 f = createFile(n), deleteFile(n)
- insert record r and return its rid: rid = insertRecord(f,r)
- delete a record with a given rid: deleteRecord(f.rid)
- get a record with a given rid: r = getRecord(f, rid)
- initiate a sequential scan over the whole heap file: openScan(f)

N.B. Record ids (*rid*) are used like **record addresses** (or pointers). The heap file structure maps a given *rid* to the page containing the record.

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks

Network-Based Storage

Managing Space
Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs.
Operating Systems

Files and

Heap Files Free Space Management Inside a Page Alternative Page Layouts

Recap

(Doubly) Linked list of pages:

Header page allocated when createFile(n) is called—initially both page lists are empty:

- + easy to implement
- most pages will end up in free page list
- might have to search many pages to place a (large) record

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage
Managing Space

Managing Space Free Space Management

Buffer Manager
Pinning and Unpinning
Replacement Policies

Databases vs.
Operating Systems

Files and Records

Heap Files

Free Space Management
Inside a Page

Alternative Page Layouts

Recap

.

Operation insertRecord(f,r) for linked list of pages

- 1) Try to find a page p in the free list with free space > |r|; should this fail, ask the disk space manager to allocate a new page p
- Write record r to page p
- § Since, generally, $|r| \ll |p|$, p will belong to the list of pages with free space
- 4 A unique *rid* for *r* is generated and returned to the caller

Generating sensible record ids (rid)

Given that *rids* are used like record addresses: what would be a feasible *rid* generation method?

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space
Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs.
Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Recap

Operation insertRecord(f,r) for linked list of pages

- 1 Try to find a page p in the free list with free space > |r|; should this fail, ask the disk space manager to allocate a new page p
- Write record r to page p
- § Since, generally, $|r| \ll |p|$, p will belong to the list of pages with free space
- 4 A unique *rid* for *r* is generated and returned to the caller

Generating sensible record ids (rid)

Given that *rids* are used like record addresses: what would be a feasible *rid* generation method?

Generate a **composite** rid consisting of the address of page p and the placement (offset/slot) of r inside p:

 $\langle pageno\ p, slotno\ r \rangle$

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space

Free Space Management Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs.
Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Recap

Directory of pages:

- Use as space map with information about free space on each page
 - granularity as trade-off space
 ↔ accuracy
 (may range from open/closed bit to exact information)
- + free space search more efficient
- memory overhead to host the page directory

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism
RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage
Managing Space

Free Space Management

Buffer Manager
Pinning and Unpinning
Replacement Policies

Databases vs.
Operating Systems

Files and Records

Heap Files Free Space Management

Inside a Page Alternative Page Layouts

Free Space Management

Storage Torsten Grust

Which page to pick for the insertion of a new record?

Append Only

Always insert into last page. Otherwise, create a new page.

Best Fit

Reduces fragmentation, but requires searching the entire free list/space map for each insert.

First Fit

Search from beginning, take first page with sufficient space. (\Rightarrow These pages quickly fill up, system may waste a lot of search effort in these first pages later on.)

Next Fit

Maintain **cursor** and continue searching where search stopped last time.

Magnetic Disks

Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space
Free Space Management

Buffer Manager
Pinning and Unpinning
Replacement Policies

Databases vs.
Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts

Free Space Witnesses

Storage

Torsten Grust

We can accelerate the search by remembering witnesses:

- Classify pages into buckets, e.g., "75 %-100 % full", "50 %-75 % full", "25 %-50 % full", and "0 %-25 % full".
- For each bucket, remember some witness pages.
- Do a regular best/first/next fit search only if no witness is recorded for the specific bucket.
- Populate witness information, e.g., as a side effect when searching for a best/first/next fit page.

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage

Managing Space Free Space Management

Buffer Manager Pinning and Unpinning

Pinning and Unpinning Replacement Policies

Databases vs.
Operating Systems
Files and Records

Heap Files

Free Space Management

Inside a Page Alternative Page Layouts

Inside a Page — Fixed-Length Records

Now turn to the internal page structure:

ID	NAME	SEX
4711	John	M
1723	Marc	М
6381	Betty	F

- Record identifier (rid):
 \(\rho pageno, slotno\rangle\)
- Record position (within page):
 slotno × bytes per slot
- Record deletion?
 - record id should not change
 - ⇒ slot directory (bitmap)

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space
Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs.
Operating Systems

Files and Records
Heap Files
Free Space Management

Inside a Page Alternative Page Layouts

Inside a Page — Fixed-Length Records

Now turn to the internal page structure:

ID	NAME	SEX
4711	John	М
1723	Marc ——	-M-
6381	Betty	F

- Record identifier (rid): \(\rangle pageno, slotno \rangle\)
- Record position (within page): slotno × bytes per slot
- Record deletion?
 - record id should not change
 - ⇒ slot directory (bitmap)

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space
Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs.
Operating Systems

Files and Records
Heap Files
Free Space Management

Inside a Page Alternative Page Layouts

- Variable-sized fields moved to end of each record.
 - Placeholder points to location.
 - Why?

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space

Free Space Management

Buffer Manager
Pinning and Unpinning

Replacement Policies

Databases vs.

Operating Systems

Files and Records
Heap Files
Free Space Management

Inside a Page Alternative Page Layouts

- Variable-sized fields moved to end of each record.
 - Placeholder points to location.
 - Why?
- Slot directory points to start of each record.

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage

Techniques Solid-State Disks

Network-Based Storage
Managing Space

Free Space Management

Buffer Manager
Pinning and Unpinning
Replacement Policies

Databases vs.
Operating Systems

Files and Records
Heap Files
Free Space Management

Inside a Page Alternative Page Layouts

Recap

- Variable-sized fields moved to end of each record.
 - Placeholder points to location.
 - 🐿 Why?
- Slot directory points to start of each record.
- Records can move on page.
 - E.g., if field size changes or page is compacted.

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism
RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage

Managing Space

Managing Space
Free Space Management

Buffer Manager
Pinning and Unpinning
Replacement Policies

Databases vs. Operating Systems

Files and Records
Heap Files
Free Space Management

Inside a Page Alternative Page Layouts

- Variable-sized fields moved to end of each record.
 - Placeholder points to location.
 - 🐿 Why?
- Slot directory points to start of each record.
- Records can move on page.
 - E.g., if field size changes or page is compacted.
- Create "forward address" if record won't fit on page.
 - SubstantialFuture updates?

Storage

Torsten Grust

Magnetic Disks

Access Time

Sequential vs. Random

Access

I/O Parallelism
RAID Levels 1, 0, and 5

Alternative Storage Techniques

Network-Based Storage

Managing Space

Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs.
Operating Systems
Files and Records

Heap Files Free Space Management

Inside a Page Alternative Page Layouts

Recap

- Variable-sized fields moved to end of each record.
 - Placeholder points to location.
 - 🐿 Why?
- Slot directory points to start of each record.
- Records can move on page.
 - E.g., if field size changes or page is compacted.
- Create "forward address" if record won't fit on page.
 - SubstantialFuture updates?
- Related issue: space-efficient representation of NULL values.

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism
RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage

Managing Space

Free Space Management

Buffer Manager
Pinning and Unpinning

Replacement Policies

Databases vs.

Operating Systems

Heap Files Free Space Management

Inside a Page Alternative Page Layouts

Recap

IBM DB2 Data Pages

DB2. Data page and layout details

- Support for 4 K, 8 K, 16 K, 32 K data pages in separate table spaces. Buffer manager pages match in size.
- 68 bytes of database manager overhead per page. On a 4 K page: maximum of 4,028 bytes of user data (maximum record size: 4,005 bytes). Records do not span pages.
- Maximum table size: 512 GB (with 32 K pages). Maximum number of columns: 1,012 (4 K page: 500), maximum number of rows/page: 255.
 IBM DB2 RID format?
- Columns of type LONG VARCHAR, CLOB, etc. maintained outside regular data pages (pages contain descriptors only).
- Free space management: first-fit order. Free space map distributed on every 500th page in FSCR (free space control records). Records updated in-place if possible, otherwises uses forward records.

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks Network-Based Storage

Managing Space
Free Space Management

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs. Operating Systems

Files and Records Heap Files

Free Space Management Inside a Page

Alternative Page Layouts

IBM DB2 Data Pages

page reorganization*)

DB2, Taken directly from the DB2 V9.5 Information Center

slot #

RID

Data page and RID format Page

473

Supported page sizes: 4KB, 8KB, 16KB, 32KB Set on table space creation. Each table space must be assigned a buffer pool with a matching page size.

* Exception: Any space reserved by an uncommitted DELETE is not usable.

http://publib.boulder.ibm.com/infocenter/db2luw/v9r5/

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks Network-Based Storage

Managing Space Free Space Management

Buffer Manager
Pinning and Unpinning
Replacement Policies

Databases vs.
Operating Systems

Operating Systems Files and Records

Heap Files Free Space Management

Inside a Page Alternative Page Layouts

Recap

••

Alternative Page Layouts

We have just populated data pages in a **row-wise** fashion:

 □ a	1	b	1	c_1
c_1	d	\rightarrow	a	$\stackrel{2}{\longrightarrow}$
b	2	C	2	d_2
d	 ⊢a	3	b	\rightarrow
C	3	d	$\frac{1}{3}$	

page 0

age i

We could as well do that column-wise:

θ_3	04	
		page 1

Storage

Torsten Grust

Magnetic Disks

Access Time Sequential vs. Random Access

I/O Parallelism

RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space
Free Space Management

Free Space Manageme

Buffer Manager

Pinning and Unpinning Replacement Policies

Databases vs.
Operating Systems

Files and Records

Heap Files
Free Space Management
Inside a Page

Alternative Page Layouts

Recap

Alternative Page Layouts

These two approaches are also known as **NSM** (n-ary storage model) and DSM (decomposition storage model).1

- Tuning knob for certain workload types (e.g., OLAP)
- Suitable for narrow projections and in-memory database systems
- (Database Systems and Modern CPU Architecture)
- Different behavior with respect to **compression**.

A hybrid approach is the **PAX** (Partition Attributes Across) layout:

- Divide each page into **minipages**.
- Group attributes into them.
- Ailamaki et al. Weaving Relations for Cache Performance, VLDB 2001.

Storage

Torsten Grust

Magnetic Disks

Acress Time Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

Alternative Storage Techniques Solid-State Disks

Network-Based Storage Managing Space

Free Space Management

Buffer Manager Pinning and Unpinning Replacement Policies

Databases vs. **Operating Systems**

Files and Records Heap Files

Free Space Management Inside a Page

Alternative Page Layouts

¹Recently, the terms **row-store** and **column-store** have become popular, too.

Recap

Storage

Torsten Grust

Magnetic Disks

Random access orders of magnitude slower than sequential.

Disk Space Manager

Abstracts from hardware details and maps page number \mapsto physical location.

Buffer Manager

Page **caching** in main memory; pin ()/unpin () interface; replacement policy crucial for effectiveness.

File Organization

Stable record identifiers (rids); maintenance with fixed-sized records and variable-sized fields; NSM vs. DSM.

Magnetic Disks Acress Time

Sequential vs. Random Access

I/O Parallelism RAID Levels 1, 0, and 5

Alternative Storage Techniques

Solid-State Disks Network-Based Storage

Managing Space

Free Space Management

Buffer Manager Pinning and Unpinning

Replacement Policies

Databases vs. **Operating Systems**

Files and Records Heap Files

Free Space Management Inside a Page Alternative Page Layouts