

CS150: Database & Datamining Lecture 9: The External Sorting & Files

ShanghaiTech-SIST Spring 2019

Block diagram of a DBMS

SQL Client

Today's Lecture

1. External Merge Sort

2. File Organizations

1. External Merge Sort

Simplified 3-page Buffer Version

Assume for simplicity that we split an N-page file into N single-page *runs* and sort these; then:

- First pass: Merge N/2 pairs of runs each of length 1 page
- Second pass: Merge N/4 pairs of runs each of length 2 pages
- In general, for **N** pages, we do $\lceil log_2 N \rceil$ passes
 - +1 for the initial split & sort
- Each pass involves reading in & writing out all the pages =
 2N IO

 \rightarrow 2N*([$log_2 N$]+1) total IO cost!

External Merge Sort: Optimizations

Now assume we have **B+1 buffer pages**; three optimizations:

- 1. Increase the length of initial runs
- 2. B-way merges
- 3. Repacking

Using B+1 buffer pages to reduce # of passes

Suppose we have B+1 buffer pages now; we can:

1. Increase length of initial runs. Sort B+1 at a time!

At the beginning, we can split the N pages into runs of length B+1 and sort these in memory

IO Cost:

$$2N(\lceil \log_2 N \rceil + 1)$$
 \Rightarrow $2N(\lceil \log_2 \frac{N}{B+1} \rceil + 1)$
Starting with runs of length 1 Starting with runs of length $B+1$

Using B+1 buffer pages to reduce # of passes

Suppose we have B+1 buffer pages now; we can:

2. Perform a B-way merge.

On each pass, we can merge groups of **B** runs at a time (vs. merging pairs of runs)!

IO Cost:

$$2N(\lceil \log_2 N \rceil + 1) \longrightarrow 2N(\lceil \log_B \frac{N}{B+1} \rceil + 1)$$
Starting with runs of of length 1 Starting with runs of length B+1 Performing B-way merges

Repacking for even longer initial runs

• With B+1 buffer pages, we can now start with B+1-length initial runs (and use B-way merges) to get $2N(\left\lceil \log_B \frac{N}{B+1} \right\rceil + 1)$ IO cost...

• Can we reduce this cost more by getting even longer initial runs?

• Use <u>repacking</u>- produce longer initial runs by "merging" in buffer as we sort at initial stage

• Start with unsorted single input file, and load 2 pages

Take the minimum two values, and put in output page

Also keep track of max (last) value in current run...

• Next, *repack*

Next, repack, then load another page and continue!

 Once all buffer pages have a frozen value, or input file is empty, start new run with the frozen values

 Once all buffer pages have a frozen value, or input file is empty, start new run with the frozen values

Repacking

- Note that, for buffer with B+1 pages:
 - Best case: If input file is sorted \rightarrow nothing is frozen \rightarrow we get a single run!
 - Worst case: If input file is reverse sorted → everything is frozen → we get runs of length B+1
- In general, with repacking we do no worse than without it!

• Engineer's approximation: runs will have ~2(B+1) length

$$\sim 2N(\left[\log_B \frac{N}{2(B+1)}\right]+1)$$

Summary

We introduced the IO cost model using sorting.

Described a few optimizations for sorting

2. File and Page

Architecture of a DBMS

Organizing tables and records as groups of pages in a logical file.

Name	Addr	Sex	Age	Zip
Bob	Harmon	М	32	94703
Alice	Mabel	F	33	94703
Jose	Chavez	М	31	94110
Jane	Chavez	F	30	94110

SQL Client

Query Parsing & Optimization

Relational Operators

Files and Index Management

Buffer Management

Disk Space Management

Database

Files

Table

Name	Addr	Sex	Age	Zip
Bob	Harmon	М	32	94703
Alice	Mabel	F	33	94703
Jose	Chavez	М	31	94110
Jane	Chavez	F	30	94110

Files of Pages of Records

- Higher levels of DBMS operate on pages of records and files of pages.
- FILE: A collection of pages, each containing a collection of records. Must support:
 - insert/delete/modify record
 - fetch a particular record by record id ...
 - Think: pointer encoding Page_ID and location on page.
 - scan all records (possibly with some conditions on the records to be retrieved)
- Could span multiple OS files and even machines
 - Or "raw" disk devices

Many Kinds of Database Files

- Unordered Heap Files
 - Records placed arbitrarily across pages
- Clustered Heap File and Hash Files
 - Records and pages are grouped
- Sorted Files
 - Page and records are in sorted order
- Index Files
 - B+ Trees, Hash Tables, ...
 - May contain records or point to records in other files

Basic Unordered Heap Files

- Collection of records in no particular order
 - Not to be confused with "heap data-structure"
- As file shrinks/grows, pages (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 records on a page
- There are many alternatives for keeping track of this, we'll consider two in this class

Heap File Implemented as a List

- Header page ID and Heap file name stored elsewhere
 - Database "catalog"
- Each page contains 2 "pointers" plus free-space and data.
- What is wrong with this?
 - How do I find a page with enough space for a 20 byte record?

Better: Use a Page Directory

- Directory entries include **#free bytes** on the page.
- Header pages accessed often → likely in cache
 - What eviction policy is best here?
- Finding a page to fit a record required far fewer page loads than linked list (Why?)
 - One header page load reveals free space of many pages.

Indexes (sneak preview)

- A Heap file allows us to retrieve records:
 - by specifying the record id (page id + slot)
 - by scanning all records sequentially
- Would like to fetch records by value, e.g.,
 - Find all students in the "CS" department
 - Find all students with a gpa > 3 AND blue hair
- <u>Indexes:</u> file structures for efficient value-based queries

Overview

Record Summary M 94703 Table encoded as files which are collections of pages.

Table

Name	Addr	Sex	Age	Zip
Bob	Harmon	М	32	94703
Alice	Mabel	F	33	94703
Jose	Chavez	М	31	94110
Jane	Chavez	F	30	94110

Heap File

Overview

Record How do we 94703 store records on a page? Slotted Page Page Header

Table

Name	Addr	Sex	Age	Zip
Bob	Harmon	М	32	94703
Alice	Mabel	F	33	94703
Jose	Chavez	М	31	94110
Jane	Chavez	F	30	94110

Heap File

Page Basics: The Header

Blank Page 128KB

Page Basics: The Header

Page Header

Header may contain:

- Number of records
- Free space
- Maybe next/last pointer
- Slot Table ... more soon

Things to Consider

- Record length? *Fixed* or *Variable*
- Find records by record id? *Offset*...
- How do we add and delete records?
 - Bitmaps & Slot Tables

Fixed Length Records: Packed

- Pack records densely
- Record id: record number in page
- Easy to add: just append
- Delete?

Fixed Length Records: Packed

- Pack records densely
- Record id: record number in page
- Easy to add: just append
- Delete? Re-arrange ...

Fixed Length Records: Unpacked

- Bitmap denotes "slots" with records
- Record id: record number in page
- **Insert:** find first empty slot
- Delete?

Fixed Length Records: Unpacked

- Bitmap denotes "slots" with records
- Record id: record number in page
- **Insert:** find first empty slot
- **Delete:** Clear bit

Variable Length Records

- How do we know where each record begins?
- What happens when we add and delete records?

- Introduce slot directory in header
 - Length + Pointer to beginning of record
 - Pointer to free space
- Record ID = location in slot table
- *Delete*? (e.g., 3rd record on the page)

- **Delete**: Set pointer to null.
 - Doesn't affect pointers to other records
 - However, need to make sure we remove any references to record_id in indexes

• Insert?

• Insert:

Place record in free space on page

• Insert:

- Place record in free space on page
- Create pointer in next open slot in slot directory
- Fragmentation?

• Insert:

- Place record in free space on page
- Create pointer in next open slot in slot directory
- Reorganize data on page.

Is this safe?

• Insert:

Place record in free space

What if we need more slots?

- Create pointer in next open slot in slot directory
- Reorganize data on page.

Track number of slots in slot directory

- Track number of slots in slot directory
- Grow records from other end of page
 - Why?

- Track number of slots in slot directory
- Grow records from other end of page
- Extend slot directory on insert
 - Add record in free space & update counter

- Track number of slots in slot directory
- Grow records from other end of page
- Extend slot directory on insert
 - Add record in free space & update counter

Slotted Page Summary

- Typically use slotted Page
 - Good for variable and fixed length records
- Good for fixed length records too. Why?
 - Re-arrange (e.g., sort) and squash null fields

Overview

Record

Store records

on slotted Byte Rep. Record

page

Slotted Page

Table

Name	Addr	Sex	Age	Zip
Bob	Harmon	М	32	94703
Alice	Mabel	F	33	94703
Jose	Chavez	М	31	94110
Jane	Chavez	F	30	94110

Heap File

Overview

Record

Byte Rep. Record

Table

Name	Addr	Sex	Age	Zip
Bob	Harmon	М	32	94703
Alice	Mabel	F	33	94703
Jose	Chavez	М	31	94110
Jane	Chavez	F	30	94110

Heap File

Record Formats

- Relational Model →
 - Each record in table has same fixed type
- Assume System Catalog with Schema
 - No need to store type information (save space!)
 - This will be another table ... (bootstraping)
- Goals:
 - Compact in memory & disk format
 - Fast access to fields (why?)
- Easy Case: Fixed Length Fields
- Interesting Case: Variable Length Fields

Record Formats: Fixed Length

- Field types same for all records in a file.
 - Type info stored separately in *system catalog*
- On disk byte representation same as in memory
- Finding i 'th field?
 - done via arithmetic (fast)
- Compact? (Nulls?)

What happens if fields are variable length?

Could store with padding? (Fixed Length)

What happens if fields are variable length?

Could use delimiters (i.e., CSV):

Comma Separated Values (CSV)

• Issues?

What happens if fields are variable length?

Could use delimiters (i.e., CSV):

Comma Separated Values (CSV)

- Requires scan to access field
- What if text contains commas?

What happens if fields are variable length?

Store length information before fields:

Move all variable length fields to end →enable fast access

- Requires scan to access field
- What if text contains commas?

What happens if fields are variable length?

Introduce a record header:

- Requires scan to access field. Why?
- What if text contains commas?

What happens if fields are variable length?

Introduce a record header:

- Direct access & no "escaping", other adv.?
 - Handle null fields → useful for fixed length

System Catalogs

- For each relation:
 - name, file location, file structure (e.g., Heap file)
 - attribute name and type, for each attribute
 - index name, for each index
 - integrity constraints
- For each index:
 - structure (e.g., B+ tree) and search key fields
- For each view:
 - view name and definition
- Plus statistics, authorization, buffer pool size, etc.

sqlite_master

SELECT name, rootpage FROM **sqlite_master** WHERE type='table' ORDER BY name;

```
ChinookDatabase1 — sqlite3 Chinook_Sqlite.sqlite — sqlite3 — sqlite3 Chinook_Sqlite.sqlite — 71×21
sqlite>
sqlite>
sqlite>
sqlite>
sqlite> SELECT name, rootpage FROM sqlite_master
 ...> WHERE type='table'
 ...> ORDER BY name;
 rootpage
name
Album
Artist
Customer
Employee
 9
Genre
Invoice
 10
InvoiceLin
 12
MediaType
 14
Playlist
 15
PlaylistTr
 16
Track
 19
sqlite>
```

Summary

- Disk manager loads and stores pages
 - Block level reasoning
 - Abstracts device and file system; provides fast next
- Buffer manager brings pages into RAM
 - page pinned while reading/writing
 - dirty pages written to disk
 - good replacement policy essential for performance
- DBMS "File" tracks collection of pages, records within each.
 - Heap-files: unordered records organized with directories

Summary (Contd.)

- Slotted page format
 - Variable length records and intra-page reorg
- Variable length record format
 - Direct access to i'th field and null values.

 Catalog relations store information about relations, indexes and views.