

Disks, Files, and Indexes

Yanlei Diao

DBMS Architecture

Outline

- Disks, Disk Space Manager
- Disk-Resident Data Structures
 - Files of records
 - Indexes
 - Tree indexes: B+ tree
 - Hash indexes

Memory Hierarchy

- Main Memory (RAM)
 - Random access, fast, usually volatile
 - Main memory for currently used data
- Magnetic Disk
 - Random access, relatively slow, nonvolatile
 - Persistent storage for all data in the database.
- * Tape
 - Sequential scan (read the entire tape to access the last byte), nonvolatile
 - For archiving older versions of the data.

Disks and DBMS Design

- A database is stored on disks. This has major implications on DBMS design!
 - READ: transfer data from disk to RAM for data processing.
 - WRITE: transfer data (new/modified) from RAM to disk for persistent storage.
 - Both are high-cost operations relative to in-memory operations, so must be planned carefully!

Basics of Disks

- ❖ Unit of storage and retrieval: <u>disk block</u> or <u>page</u>.
 - A contiguous sequence of bytes.
 - Size is a DBMS parameter, 4KB or 8KB.
- Unlike RAM, time to retrieve a page varies!
 - It depends upon the location on disk.
 - Relative placement of pages on disk has major impact on DBMS performance!

Components of a Disk

Spindle, Platters
 E.g. spin at 7200 or 15,000 rpm
 (revolutions per minute)

* Disk heads, Arm assembly

• Arm assembly moves in or out, e.g., 2-10ms

• Only one head reads/writes at any one time.

Data on Disk

- ❖ A platter consists of *tracks*.
- single-sided platters
- double-sided platters
- Tracks under heads make a <u>cylinder</u> (imaginary!)
- ❖ Each track is divided into <u>sectors</u> (whose size is fixed).
- * Block (page) size is a multiple of sector size (DBMS parameter).

Accessing a Disk Page

- Time to access (read/write) a disk block:
 - 1. seek time (moving arms to position a disk head on a track)
 - 2. rotational delay (waiting for a block to rotate under the head)
 - 3. *transfer time* (actually moving data to/from disk surface)
- Seek time and rotational delay dominate.
 - *seek time*: 2 to 10 msec
 - rotational delay: 0 to 10 msec
 - transfer rate: <1msec/page, or 10' s-100' s megabytes/sec
- * Key to lower I/O cost: reduce seek/rotation delays! Hardware vs. software solutions?

Arranging Pages on Disk

- ❖ Software solution uses the 'next' block concept:
 - blocks on the same track, followed by
 - blocks on the same cylinder, followed by
 - blocks on an adjacent cylinder
- * Pages in a *file* should be arranged sequentially on disk (by `next'), to minimize seek and rotational delay.
 - Scan of the file is a *sequential scan*.

Disk Space Manager

- Lowest layer of DBMS managing space on disk. Higher levels call it to:
 - allocate/de-allocate a page
 - allocate/de-allocate a sequence of pages
 - read/write a page
- * Requests for a sequence of pages are satisfied by *allocating the pages sequentially* on disk!
 - Higher levels don't need to know any details.

Outline

- Disks, Disk Space Manager
- Disk-Resident Data Structures
 - Files of records
 - Indexes
 - Tree indexes: B+ tree
 - Hash indexes

File of Records

- Abstraction of disk-resident data for query processing: a file of records residing on multiple pages
 - A number of *fields* are organized in a <u>record</u>
 - A collection of records are organized in a <u>page</u>
 - A collection of pages are organized in a <u>file</u>

Record Format: Fixed Length

- * Record type: the *number of fields* and *type of each field* (defined in the schema), stored in *system catalog*.
- * Fixed length record: (1) the number of fields is fixed, (2) each field has a fixed length.
- ❖ Store fields consecutively in a record. How do we find i'th field of the record?

Record Format: Variable Length

* Variable length record: (1) number of fields is fixed, (2) some fields are of variable length

Fields Delimited by Special Symbols

Array of Field Offsets

2nd choice offers direct access to i'th field; but small directory overhead.

Page Format

- ❖ How to store a collection of records on a <u>page</u>?
- ❖ View a page as a collection of *slots*, one for each record.
- ❖ A record is identified by *rid* = <page id, slot #>
 - Record ids (rids) are used in indexes. More on this later...

Page Format: Fixed Length Records

► If we move records for free space management, we may change rids! Unacceptable for performance.

Page Format: Variable Length Records

► Compaction: get all slots whose offset is not -1, sort by start address, move their records up in sorted order. No change of rids!

Files of Records

- * <u>File</u>: a collection of pages, each containing a collection of records. Typically, one file for each relation.
 - Updates: insert/delete/modify records
 - *Index scan*: read a record given a *record id* more later
 - *Sequential scan*: scan all records (possibly with some conditions on the records to be retrieved)
- Files in DBMS versus Files in OS?

Heap (Unordered) Files

- * *Heap file*: contains records in no particular order.
- ❖ As a 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 <u>records</u> on a page

Heap File Using a Page Directory

- ❖ A directory entry per page: a pointer to the page, # free bytes on the page.
- * The directory is a collection of pages; a linked list is one implementation.
 - Much smaller than the linked list of all data pages.
- Search for space for insertion: fewer I/Os.

Outline

- Disks, Disk Space Manager
- Disk-Resident Data Structures
 - Files of records
 - Indexes
 - Tree indexes: B+ tree
 - Hash indexes

Access Methods

- Routines that manage disk-based data structures.
- File of records:
 - Abstraction of external storage for query processing
 - (1) Sequential scan; (2) Locate a record using record id (rid)
 - E.g., retrieve all sailor records, or a record w. (page 4, slot 2)

* <u>Indexes</u>:

- Auxiliary data structures
- Associative access: given a value in the *index search key*, find the (record ids of) records with this value.
 - E.g., find all sailors with rating > 5.

Outline

- Disks, Disk Space Manager
- Disk-Resident Data Structures
 - Files of records
 - Indexes
 - Tree indexes: B+ tree
 - Hash indexes

B+ Tree Indexes

- Leaf pages contain data entries:
 - Data entries are *sorted* by the search key value
 - Leaf pages are chained using prev & next pointers

B+ Tree Indexes

* Non-leaf pages have *index entries*, used **only** to direct searches.

Example B+ Tree

- Equality selection: find 28*? 29*?
- ❖ Range selection: find all > 15* and < 30*</p>
- Insert/delete: Find the data entry in a leaf, then change it. More later...

Example B+ Tree

(1) Index Classification

Alternatives for Data Entry **k*** in Indexes:

- \star In a data entry k^* , we can store:
 - Alternative 1: $\langle \mathbf{k} \rangle$, data record with search key value $\mathbf{k} \rangle$
 - Alternative 2: $\langle \underline{\mathbf{k}}, \underline{\mathbf{rid}} \rangle$ of a record with search key value $\mathbf{k} \rangle$
 - Alternative 3: $\langle \underline{\mathbf{k}}$, list of rids of records with search key $\mathbf{k} \rangle$

- * Choice of an *alternative for data entries* is orthogonal to an *indexing technique* used.
 - Indexing techniques: B+ tree, hashing, ...

Alternative 1 for Data Entries

- **❖** Alternative 1 (*primary index*):
 - Data records are physically stored in leaf pages.
 - Given a collection of data records (*no replication*), at most one index can use Alternative 1.
 - If data records are large, the num. of leaf pages is large.
 - The non-leaf part of the index (used to direct searches) can also be large, hence slowing down search.

Alternatives 2, 3 for Data Entries

- * Alternatives 2 and 3 (*secondary index*):
 - <k, rid(s)>: store rid, not the record.
 - Data entries are typically much smaller than data records.
 - Index < data file. Index search structure is compact.
 - Alternative 3 is more compact than Alternative 2.
 - In the presence of multiple entries of the same key value!
 - Alternative 3 leads to variable sized data entries, even if search keys are of fixed length.

Index Classification (Contd.)

- * Clustered index: order of data records in a file is the same as or `close to' order of (sorted) data entries in the index.
 - The data file is (almost) sorted by the index's search key.
 - A data file can have at most one clustered index.
 - Alternative 1 with a tree index is always clustered.
 - Alternatives 2 and 3 are clustered only if data records are sorted on the search key field.
- * *Unclustered* index: otherwise
 - Multiple unclustered indexes on a data file.

Clustered vs. Unclustered Indexes

- * Retrieve a range of data records matching a search key value:
 - Clustered index: fast, with one or a few I/Os.
 - Unclustered index: can be slow, toughing many pages of data records. 1 I/O per data record in the worst case.

(2) Properties of B+ Tree

- Height-balanced given arbitrary inserts/deletes.
 - *Fanout*: num. of child pointers of a non-leaf node

$$F = avg. fanout$$

■ *Height*: N = num. of leaf pages

$$H = Log_F N$$

(Root: level 0, ..., Leaf: level H)

Properties of B+ Tree

- Minimum 50% occupancy (except for the root).
 - Order of the tree (n): max num. of keys in a node.
 - Can be computed using the page size, key size, pointer size.
 - Each non-root node is at least half full, containing [[n/2], n] entries.
 - Root node can have [1, n] entries.

B+ Trees in Practice

- Typical order is 200. Typical fill-factor (occupancy) is 67%.
 - Average fanout = 133
 - Level 0=1 page; Level 1=133 pages; Level 2=133² pages...
- Typical capacities:
 - Height 3: $133^3 = 2,352,637$ records
 - Height 4: $133^4 = 312,900,700$ records
- Can often hold top levels in buffer pool:
 - Level 0 = 1 page = 8 KBytes
 - Level 1 = 133 pages = 1 MByte
 - Level 2 = 17,689 pages = 133 MBytes

(3) Searches in a B+ Tree

- Search begins at root, key comparisons direct it to a leaf.
- Equality selection: find 28*? 29*?
- ❖ Range selection: find all > 15* and < 30*</p>

(4) Inserting a Data Entry into a B+ Tree

- ❖ Find correct leaf *L* via a top-down search.
- ❖ Put data entry onto *L*.
 - If *L* has enough space, *done*!
 - Else, must *split L* (*into L and a new node L2*)
 - Redistribute entries evenly, $\underline{copy\ up}$ middle key k, insert (k, pointer to L2) into parent of L.
 - Splitting can happen recursively to non-leaf nodes
 - Redistribute entries evenly, but *push up* middle key. (Contrast with leaf splits.)
- Splits "grow" the tree!
 - First *wider*, then *one level taller* when the root splits.

Previous Example

Inserting 8*

Inserting 8* into Example B+ Tree

- * Minimum occupancy is guaranteed in node splits.
- Copy up: key value of an inserted entry must appear in a leaf node!

Inserting 8* into Example B+ Tree

- * Note difference between <u>copy-up</u> and <u>push-up</u>. Reasons?
- Push up: Any key value can appear at most once in non-leaf nodes!

Example B+ Tree After Inserting 8*

* Root was split, leading to increase in height!

(5) Deleting a Data Entry from a B+ Tree

- ❖ Start at root, find leaf *L* where entry belongs.
- * Remove the entry.
 - If L is at least half-full, done!
 - If L has only [n/2] 1 entries,
 - Try to <u>re-distribute</u>, borrowing from <u>sibling</u> (adjacent node with same parent as L).
 - If re-distribution fails, \underline{merge} L and sibling. Must delete index entry (pointing to L or sibling) from parent of L.
- Merge could propagate to root, decreasing height.

Current B+ Tree

Delete 19*

Delete 20*

Example Tree After Deleting 19*, 20*...

- ❖ Deleting 19* is easy.
- ❖ Deleting 20* is done with re-distribution. Notice how middle key is *copied up*.

New B+ *Tree* ...

Delete 24*

... And Then Deleting 24*

- Must merge nodes.
- ❖ <u>Toss</u> index entry (right)
- * Pull down of index entry (below).

Example of Non-leaf Re-distribution

- * Tree is shown below <u>during</u> deletion of 24*. (What could be a possible initial tree?)
- ❖ In contrast to previous example, can re-distribute entry from left child of root to right child.

After Re-distribution

- Intuitively, entries are re-distributed by `pushing through' the splitting entry in the parent node.
- ❖ It suffices to re-distribute index entry with key 20; we've re-distributed 17 as well for illustration.

Outline

- Disks, Disk Space Manager
- Disk-Resident Data Structures
 - Files of records
 - Indexes
 - Tree indexes: B+ tree
 - Hash indexes

Hash Indexes

- * *Hash-based* indexes are best for *equality selections*. *Cannot* support range searches.
 - E.g., retrieve a student with id '123' or all students at age=20.
- Static and dynamic hashing techniques exist.
 - Trade-offs similar to ISAM vs. B+ trees.
- ❖ As for any index, 3 alternatives for data entries k*:
 - <k, data record with key value k>
 - <k, rid of data record with search key value k>
 - <k, list of rids of data records with search key k>

Static Hashing

- **♦** $h(k) \mod N$ = bucket to which data entry with key k belongs. $k1 \neq k2$ can lead to the same bucket.
- Static structure: # buckets (N) fixed
 - Primary pages: allocated sequentially, never de-allocated;
 - Overflow pages: allocated/de-allocated if needed.

Static Hashing (Contd.)

- ❖ Hash fn on the *search key* distributes values over [0 ... N-1].
 - $h(key) \mod N = (a * key + b) \mod N$
 - a and b are constants; a lot is known about how to tune h
- Buckets contain data entries in a chain of pages.
 - Long overflow chains degrade performance.
 - Dynamic techniques fix this problem.

Extendible Hashing

- When bucket (primary page) becomes full, why not reorganize file by *doubling* num. of buckets?
 - Reading and writing all pages is expensive!
- Idea: use a directory of buckets. When bucket is full:
 - 1) double the directory,
 - 2) split just the bucket that overflowed.
 - Directory much smaller than file, so doubling is cheap.
 - Only one page of data entries is split. No overflow page!
 - Trick lies in how hash function is adjusted.

Example

- * Directory is array of size N=4, *global depth* D=2.
- To find bucket for key:
 - 1) get **h**(*key*),
 - 2) take last `*global depth*' # bits of **h**(*key*), i.e., mod 2^D.
 - If h(key) = 5 = binary 101,
 - Take last 2 bits, go to bucket pointed to by 01.
- * Each bucket has *local depth* $L (L \le D)$ for splits!

DATA ENTRY PAGES

Inserts

- ❖ If bucket is full, split it:
 - Allocate new page,
 - Re-distribute,
 - If needed, *double* directory.
- * Double the directory if $global \ depth \ D = local \ depth \ L$
 - Split if D = L.
 - Otherwise, don't.

Insert k* with h(k)=20?

Insert h(k)=20 (Causes Doubling)

Points to Note

- ❖ 20 = binary 10100. Last 3 bits needed to distinguish A, A2.
 - *Global depth D of directory*: Max # of bits needed to tell which bucket an entry belongs to.
 - Local depth L of a bucket: Actual # of bits needed to determine if an entry belongs to this bucket.
- ❖ Bucket split causes directory doubling if before insertion,
 L of bucket = D of directory.

Deletes

- Remove a data entry from bucket
 - If bucket is empty, can be merged with `split image'.
 - If each directory entry points to same bucket as its split image, can halve directory.
 - If assume more inserts than deletes, do nothing...

Comments on Extendible Hashing

- * *Access cost*: If directory fits in memory, equality search takes one I/O to access the bucket; else two.
- * *Skews*: If the distribution of *hash values* is skewed, directory can grow large. An example?
- Duplicates: Entries with same key value need overflow pages!