Database Systems

Data Storage and Buffer Management III

何明昕 HE Mingxin, Max

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

a subject like: DBS 345-Andy: On What ...

Download from c.program@yeah.net

/文件中心/网盘/DatabaseSystems2021

Data Storage and Buffer Management III

Where it hits the metal

Recap: Buffer Manager

- Requests to buffer manager:
 - Request a page (pin)
 - Release a page when it is no longer needed (unpin)
 - Notify the buffer manager when a page is modified (set dirty bit)
- Buffer replacement policies
 - Least recently used (LRU)
 - Clock
 - Most recently used (MRU)
 - FIFO
 - Random, ...
- Sequential flooding

Recap: Tables on Disk

- 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 (attribute, value) pairs
- Data is allocated/deallocated in increments of pages
- Logically-close pages should be nearby in the disk

Files of (Pages of) Records

- I/O is performed in page units
- However, higher level data management operations require accessing and manipulating records and files of records
- File = collection of pages
 Page = collection of records
- File operations
 - Insert/delete/modify a record
 - Read a particular record (specified using a record ID)
 - Scan all records (possibly with some condition(s) on the records to be retrieved)
- Records are organized in files using various formats, i.e. file organizations
 - Each file organizations makes certain operations efficient but other operations expensive

Unordered (Heap) File

- Simplest file organization
- Each page contains records in no particular order
- As the file grows and shrinks, pages are allocated and deallocated
- To support record level operations, we must keep track of:
 - Pages in a file (using page ID (pid))
 - Free space on pages
 - Records on a page (using record ID (rid))
- Operations: create/destroy file, insert/delete record, fetch a record with a specified rid, scan all records

Heap File Implemented as a List

- (heap file name, header page id) are stored somewhere
- Each (data) page has two pointers + data
 - Each pointer stores a pid
- Pages in the free space list have "some" free space

Q: What happens with fixed- vs. variable-length records in terms of full and non-full pages?

Q: How would you find a record with a specific rid?

Q: Why do you need the backward pointers?

Heap File Implemented Using a Page Directory

- Each entry for a page also keeps track of
 - whether the page full or not, or
 - number of free bytes on the page
- Can locate pages for new tuples faster
- Directory is a collection of pages; linked list implementation is just one alternative

Q: What happens with fixed- vs. variable-length records in terms of full and non-full pages?

Q: How would you find a record with a specific rid?

(Grossly Simplified) Example

R

а	b	С
a ₁	b ₁	C ₁
a_2	b ₂	C_2
a_3	b_3	C_3
a_4	b ₄	C ₄
a ₅	b ₅	C ₅

DELETE FROM R WHERE $a = a_1$;

R

а	b	С
a_2	b_2	C_2
a_3	b_3	C_3
a_4	b ₄	C ₄
a ₅	b ₅	C ₅

Pages with

free space

Page Organizations

- A page as a collection of records/tuples
- Queries deal with tuples
- Hence, the slotted page format
 - A page is a collection of slots
 - Each slot may contain a record
- rid = <pid, slot number>
- Many slotted page organizations
 - Need to support search, insert and delete records on a page
- Page organizations for various record organizations
 - Fixed-length records
 - Variable-length records

Other ways of generating rids?

Organization of Pages of Fixed-length Record

- 1. Packed organization
 - N records are always stored in the first N slots
- Problem: moving records (for free space management) changes the record ID
 - Might not be acceptable

Organization of Pages of Fixed-length Record (Cont.)

2. Unpacked organization

• Use a bitmap to locate records in the page

Organization of Pages of Variable-length Record

Directory grows backwards

 rid does not change if you move a record on the same page (slot number is determined by position in slot directory)

Good for fixed-length records too

• Deletion: offset is set to -1

Insertion

Use any available slots

 if no space is available, reorganize (move records around)

Record Organization (Format)

- Recap
 - File organization
 - Heap file
 - As doubly-linked list
 - Using page directory
 - Page organization
 - For fixed-length records
 - Packed
 - Unpacked
 - For variable-length records

Let's see fixedand variable-length record formats now.

Fixed-length Records

- All records are of the same length, number of fields and field types
 - These information are stored in system catalog
- The address of each field can be computed from the information in the catalog

Variable-length Records, Option 1

- Store fields consecutively
- Use delimiters to denote the end of each field
- Need to scan the whole record to locate a field

Variable-length Records, Option 2

- Store fields consecutively
- Use an array of integer offsets in the beginning
 - Efficient storage of NULLs, small directory overhead, direct access to the *i*th field
- Issues with growing records (change in attribute value, add/drop attributes)

Motivating Example: Looking Up One Attribute

```
CREATE TABLE T (a INTEGER, b INTEGER, c VARCHAR(255), ...);

SELECT a
FROM T
WHERE a > 10;
```

 What can potentially go wrong if we use any of the previous record formats?

CS 564 (Fall'17) 18

Column Stores

- Store columns vertically
- Each column of a relation is stored in a different file
 - Can be compressed as well
- Contrast with a *row store* that stores all the attributes of a tuple/record contiguously

File 1

1234	45	Here goes a very long sentence 1
4657	2	Here goes a very long sentence 2
3578	45	Here goes a very long sentence 3

Row store

File 1 File 2 File 3

1234	45	Here goes a very long sentence 1
4657	2	Here goes a very long sentence 2
3578	45	Here goes a very long sentence 3

Column store

Recap

- Architecture of a typical DBMS
- Memory hierarchy
 - CPU cache, main memory, SSD, disk, tape
- Secondary storage (disk and SSD)
- Buffer manager
 - Buffer replacement policies: LRU, clock, MRU, FIFO, random, ...

- File organization
 - Heap file (as doubly-linked list or directory)
- Page organization
 - For fixed-length (packed and unpacked) and variablelength records
- Record organization
 - Fixed-length and variablelength (two variations) records
- Row-store vs. column-store

Next Up

Indexing

Questions?