Storing Data: Disks and Files

11.1 Memory Hierarchy

- *Primary Storage*: main memory. fast access, expensive.
- Secondary storage: hard disk.
 slower access, less expensive.
- *Tertiary storage*: tapes, cd, etc. slowest access, cheapest.

11.2 Disks

Characteristics of disks:

- collection of platters
- each platter = set of tracks
- each track = sequence of sectors (blocks)
- transfer unit: 1 block (e.g. 512B, 1KB)
- access time depends on proximity of heads to required block access
- access via block address (p, t, s)

11.2 Disks

- Data must be in memory for the DBMS to operate on it.
- If a single record in a block is needed, the entire block is transferred.

11.2 Disks

Access time includes:

- seek time (find the right track, e.g. 10*msec*)
- rotational delay (find the right sector, e.g. 5msec)
- transfer time (read/write block, e.g. $10\mu sec$)

→ Random access is dominated by seek time and rotational delay

11.3 Disk Space Management

Disk space is managed by the disk space manager.

1. Improving Disk Access:

Use knowledge of data access patterns.

E.g. two records often accessed together

⇒ put them in the same block (clustering)

E.g. records scanned sequentially

⇒ place them in consecutive sectors on same track

11.3 Disk Space Management

- 2. Keeping Track of Free Blocks
 - Maintain a list of free blocks.
 - Use bitmap.

- 3. Using OS File System to Manage Disk Space
 - extend OS facilities, but
 - not rely on the OS file system.
 - (portability and scalability)

11.4 Buffer Management

- Buffer Manager
- Manages traffic between disk and memory by maintaining a *buffer pool* in main memory.
- Buffer pool = collection of *page slots* (frames) which can be filled with copies of disk block data.

Page requests from DBMS upper levels

Rel R Block 0	Free	Rel R Block 1	Free	Rel S Block 6
Free	Rel S Block 2	Free	Rel R Block 5	Free
Free	Rel S Block 4	Rel R Block 9	Free	Free

- The *request_block* operation replaces *read block* in all file access algorithms.
- If block *is* already in buffer pool:
 - no need to read it again
 - use the copy there (unless write-locked)
- If block is *not* already in buffer pool:
 - need to read from hard disk into a free frame
 - if no free frames, need to remove block using a buffer replacement policy.
- The *release_block* function indicates that block is no longer in use ⇒good candidate for removal.

For each frame, we need to know:

- whether it is currently in use
- whether it has been modified since loading (dirty bit)
- how many transactions are currently using it (pin count)
- (maybe) time-stamp for most recent access

The request_block Operation

Method:

1. Check buffer pool to see if it already contains requested block.

If not, the block is brought in as follows:

- (a) Choose a frame for replacement, using replacement policy
- (b) If frame chosen is dirty, write block to disk
- (c) Read requested page into now-vacant buffer frame (and set dirty = False and pinCount = 0)
- 2. *Pin* the frame containing requested block.

(This simply means updating the pin count.)

3. Return address of frame containing requested block.

The *release_block* Operation

Method:

1. Decrement pin count for specified page.

No real effect until replacement required.

The write_block Operation

Method:

- 1. Updates contents of page in pool
- 2. Set dirty bit on

Note: Doesn't actually write to disk.

The force_block operation "commits" by writing to disk.

11.4.2 Buffer Replacement Policies

Several schemes are commonly in use:

- Least Recently Used (LRU)
- release the frame that has not been used for the longest period.
- intuitively appealing idea but can perform badly
- First in First Out (FIFO)
- need to maintain a queue of frames
- enter tail of queue when read in
- Most Recently Used (MRU): release the frame used most recently
- Random

No is guaranteed better than the other.

For DBMS, we may predict accesses better.

Example1:

Data pages: P1, P2, P3, P4

Q1: read P1; Q2: read P2;

Q3: read P3; Q4: read P1;

Q5: read P2; Q6: read P4;

Buffer:

Regarding Q6,

LRU: Replace P3

MRU: Replace P2

FIFO: Replace P1

 Random: randomly choose one buffer to replace Example 2:

Data pages: P1, P2, ..., P11

10 buffer pages as in Example 1

Q1: read P1, P2,..., P11;

Q2, read P1, P2,..., P11;

Q3: Read P1, P2,...,P11

LRU/FIFO: I/O P1, P2, ..., P11 for each query.

MRU performs the best.

11.5 Record Formats

Records are stored within fixed-length blocks.

- Fixed-length: each field has a fixed length as well as the number of fields.
 - Easy for intra-block space management.
 - Possible waste of space.
- Variable-length: some field is of variable length.
 - complicates intra-block space management
 - does not waste (as much) space.

Record format info:

- best stored in data dictionary
- with dictionary memory-resident

11.5.1 Fixed-Length

Encoding scheme for fixed-length records:

• length + offsets stored in header

11.5.2 Variable-Length

Encoding schemes for variable-length records:

Prefix each field by length

4 xxxx 10 Neil Young 8 Musician 4 xxxx

• Terminate fields by delimiter

33357462/Neil Young/Musician/0277/

Array of offsets

11.6 Block (Page) Formats

A block is a collection of *slots*.

Each slot contains a record.

A record is identified by rid =< page id, slot number >.

11.6.1 Fixed Length Records

For fixed-length records, use record slots:

Insertion: occupy first free slot; packed more efficient.

Deletion: (a) need to compact, (b) mark with 0; unpacked more efficient.

For variable-length records, use slot *directory*.

Possibilities for handling free-space within block:

- compacted (one region of free space)
- fragmented (distributed free space)

In practice, probably use a combination:

- normally fragmented (cheap to maintain)
- compact when needed (e.g. record won't fit)

• Compacted free space:

• Note: "pointers" are implemented as offsets within block; allows block to be loaded anywhere in memory.

• Fragmented free space:

Overflows

Some file structures (e.g. hashing) allocate records to specific blocks.

What happens if specified block is already full?

Need a place to store "excess" records.

Introduce notion of overflow blocks:

- located outside main file (don't destroy block sequence of main file)
- connected to original block
- may have "chain" of overflow blocks

New blocks are always appended to file.

- Overflow blocks in a separate file:
- Note: "pointers" are implemented as file offsets.

- Overflow blocks in a single file:
- Not suitable if accessing blocks via offset (e.g. hashing).

Data + overflows

11.7 Files

A file consists of several data blocks.

Heap Files: unordered pages (blocks).

Two alternatives to maintain the block information:

- Linked list of pages.
- Directory of pages.

11.7.1 Linked List of Pages

• Maintain a heap file as a doubly linked list of pages.

Organized by a Linked List

• **Disadvantage:** all pages will virtually be on the free list of records if records are of variable length. To insert a record, several pages may be retrieved and examined.

11.7.2 Directory of Pages

Maintain a directory of pages.

- Each directory entry identifies a page (or a sequence of pages) in the heap file.
- Each entry also maintains a bit to indicate if the corresponding page has any free

space.

