Database Systems

Data Storage and Buffer Management

何明昕 HE Mingxin, Max

Send your email to c.max@yeah.net with

a subject like: DBS345-Andy: On What ...

Download from c.program@yeah.net

/文件中心/网盘/DatabaseSystems2021

Data Storage and Buffer Management

Where it hits the metal

Building a Data-Driven Application

Requirement Analysis Conceptual Database Design Logical Database Design Schema Refinement Physical Database Design **Application Development**

Building a Data-Driven Application, Augmented

Simplified DBMS Architecture

Detailed DBMS Architecture

Storage Manager

Memory Hierarchy

Memory Hierarchy (Cont.)

- Primary storage: main memory (RAM) for currentlyused data
- Secondary storage: disk for the main database
 - Increasingly replaced by flash storage
- Tertiary storage: tape for archiving older versions of the data
 - Increasingly replaced by disk

Disk

- Secondary storage device of choice
- Data is stored and retrieved in units called disk blocks or pages
- Unlike RAM, time to retrieve a disk page varies depending upon its location on disk
 - Therefore, relative placement of pages on disk has major impact on DBMS performance!

Disk Anatomy

Disk Anatomy (Cont.)

- Platter: circular hard surface on which data is stored by inducing magnetic changes
- Spindle: axis responsible for rotating the platters
- Disk head: mechanism to read or write data
- Arm assembly: moves to position a head on a desired track of the platter
- RPM (Rotations Per Minute)
 - 7200 RPM 15000 RPM

Disk Anatomy (Cont.)

- Data is encoded in concentric circles of sectors called tracks
 - Sector size is fixed, a characteristic of the disk
- Block (page) size: multiple of sector size
- At any time, exactly one head can read/write

Accessing the Disk

Disk Access Time

Seek Time

Rotational Delay

Data Transfer Time

Dominated by seek time and rotational delay

- Time to move the arm to position disk head on the right track
- Typical seek time: ~ 9 ms,
 - ~ 4 ms for high-end disks
- Time to wait for sector to rotate under the disk head
- Typical delay: 0–10 ms
 - Maximum delay = 1 full rotation
 - Average delay ~ half rotation
- Time to move the data to/from the disk surface
- Typical rates: ~100 MB/s

RPM	Average delay (ms)
5,400	5.56
7,200	4.17
10,000	3.00
15,000	2.00

Example of HDD Specs

- I/O rates
 - Random access workload (~0.3 MB/s)
 - Sequential workload (~210 MB/s)

	Seagate HDD
Capacity	3 TB
RPM	7,200
Average Seek Time	9 ms
Max Transfer Rate	210 MB/s
# Platters	3

Accessing the Disk (Cont.)

- Key to low disk access time: reduce seek time and/or rotational delay
 - Through optimizing the sequential arrangement of blocks
- "Next" block concept: for each block, load
 - blocks on the same track, followed by
 - blocks on the same cylinder, followed by
 - blocks on adjacent cylinders

disk fragmentation

Reminder:

- For a sequential read, pre-fetching several pages at a time is a big win
 - Since you don't need to seek and rotate per page

Managing Disk Space

- Database IO layer works with the disk device in one of the two ways
 - OS exports a "raw" device interface, which essentially looks like one big file that is a large byte array
 - OR, the DBMS grabs a big file/directory space in the OS and then uses the OS file as a container for the database
- Either way, disk is organized as files, pages and records

Tables on Disk: A Birds Eye View

- Data is stored in tables
- Each table is stored in a file on disk
- Each file consists of multiple pages
- Each page consists of multiple records (i.e. tuples)
- Each records consists of multiple fields
- Data is allocated/deallocated in increments of pages
- Logically-close pages should be nearby in the disk

Solid-state Drive (SSD)

- Another secondary storage technology
- Uses flash memory
 - No moving parts (i.e. no rotate or seek motors)
 - Eliminates seek time and rotational delay
 - Low power consumption and lightweight
- Data transfer rate: 300-600 MB/s
- Fast sequential and random access

SSDs (Cont.)

- Limitation (vanishing)
 - Small storage capacity (~0.1-0.5x of HDD)
 - Expensive (~7-20x of HDD)
 - Writes are much more expensive (~10x) than reads
 - Limited lifetime
 - 1-10k writes per page
 - 6 year average failure rate

Recap

- Architecture of a typical DBMS
- Memory hierarchy
 - CPU cache, main memory, SSD, disk, tape
- Disk
 - Anatomy
 - Accessing the disk
 - Seek time, rotational delay, data transfer time
- SSD