

Managing Storage: Above the Hardware

Where we are

- ? Last time: hardware
 - HDDs and SSDs
- Today: how the DBMS uses the hardware to provide fast access to data

How DBMS manages storage

Pottom" two layers are disk space manager and buffer manager

Disk Space Manager

- ☑ Supports the concept of a page a unit of data the size of a disk block
- Provides commands to allocate/deallocate/ read/write a page
- Tries to ensure pages that will be accessed together are stored contiguously if possible
- May use (or extend) OS filesystem facilities

Buffer Manager

- This is the component responsible for controlling when pages move between memory and disk
- ②DBMS has a buffer pool an area of RAM which will be used to cache data as it goes to/from disk
 - You can set the size (see documentation)
 - Buffer pool divided into **frames** (page-sized slots)
- ② Buffer Manager will bring data in/out of memory "smartly" to maximize performance

Buffer Management in a DBMS

Page Requests from Higher Levels

- ② Data must be in RAM for DBMS to operate on it!
- **?** *Table of <frame#, pageid> pairs is maintained.*

Wait a second...

- ② Doesn't the OS already do something similar with virtual memory?
- Yes, but DBMS usually doesn't want to rely on OS exclusively
 - DBMS knows its own unique access patterns and can better decide what data to fetch/prefetch
 - DBMS needs ability to force some data to disk to guarantee fault-tolerance (later in the course)
- Typically, will still interact/interface with OS virtual memory functionality

When a Page is Requested ...

If page is not in pool (cache miss):

- Choose a frame for <u>replacement</u>
- If frame contains a page with changes, write it to disk
- Read requested page into chosen frame
- *Pin* the page and return its address.

If requested page is in pool (cache hit):

- Increment its pin count and return its address.

If requests can be predicted (e.g., sequential scans) pages can be <u>pre-fetched</u> several pages at a time

More on Buffer Management

- Page in pool may be requested many times,
 - a *pin count* is used. A page is a candidate for replacement iff pin count = 0.
- Requester of page must *unpin* it when it is done with it, and indicate whether page has been modified:
 - *dirty* bit is used for this.

Questions to think about

What happens if the buffer is full and all frames have pin count > 0?

What happens if multiple transactions (users) want to access the same page?

Buffer Replacement Policy

- Frame is chosen for replacement by a <u>replacement policy</u>
- This policy allows us to determine which of the available frames to use (if there is more than one)
 - I.e. which page to evict back to disk
- ②Goal: minimize number of cache misses
 - If we evict a page that's needed again in the future, cache miss next time someone asks for it.

Buffer Replacement Policies

- ② Optimal algorithm to minimize number of cache misses: farthest-in-future (evict page which won't be needed for longest time in future)
 - Proof somewhat subtle, beyond scope of this class
 - ? Problem: requires knowledge of the future
- ② Least-recently-used (LRU): priority queue based on last access to frame (time when pin count goes to 0)
 - Based on theory that item which hasn't been accessed for a while is probably "no longer of interest"

Buffer Replacement Policy (Contd.)

- Policy can have big impact on # of I/O's; depends on the access pattern.
- Sequential flooding: Nasty situation caused by LRU + repeated sequential scans.
 - # buffer frames < # pages in file means each page request causes an I/O.
 - Example scenario: join implementation with nested loops

Buffer Replacement Policies

- Lots of other replacement policies:
 - 2 MRU
 - LFU (Least Frequently Used)
 - ? Random
 - FIFO (First In First Out)
 - ? Clock (Round Robin)
- ② Different benefits for different workloads
 - Also, some require keeping less state than others

So far

- Disk Space Manager
- Buffer Manager
- Higher levels can simply request to read/ write a page without worrying whether it's in memory
 - Of course, they also need to notify the Buffer
 Manager when they no longer need the page

From Pages to Files

- Page or block is OK when doing I/O, but higher levels of DBMS operate on <u>records</u>, and <u>files of records</u>.
- ② As a first approximation, one DB relation = one file

From Pages to Files

- FILE: A collection of pages, each containing a collection of records. Must support:
 - insert/delete/modify record
 - read a particular record (specified using record id)
 - scan all records (possibly with some conditions on the records to be retrieved)

Unordered (Heap) Files

- Simplest file structure contains records in no particular order.
- ② As file grows and shrinks, 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 *records* on a page
- There are many alternatives for keeping track of this.

Heap File Implemented as a List

- The header page id and Heap file name must be stored someplace, e.g. in a **system catalog**.
- Each page contains 2 pointers plus data.

Heap File Using a Page Directory

- The entry for a page can include the number of free bytes on the page.
 - Easier to find a "good" page for insertion
- The directory is a collection of pages; linked list implementation is just one alternative.

Next up: page formats

- How do we organize records on a page?
- ② Depends if the records are fixed or variable length
- Either way, page is considered as a set of slots
 - Each slot will contain a record
 - Each record can be identified by the pair <pageid, slotid>
 - We can just use that pair as the unique recordid (rid)

Fixed Length Records

- ② Division into slots straightforward
- ? Main issues to decide:
 - How to place records on the page
 - How to handle deletion

Option 1: packed organization

Option 1: "packed"

- All the nonempty records at the start of the page, free space at end
- Retrieving *record in i-th slot* is very easy, just an offset computation into the page
- Retrieving *all* records on a page also easy
- ② But must move around records upon deletion to perform compaction
 - May change rids if those include slot number
 - Not good if there are external references to these rids

Option 2: "unpacked" with a bitmap

Variable length records

- Can't divide page into fixed slots up front
- Most flexible solution is to maintain a slot directory
 - Each slot is associated with an <offset, length> pair to indicate where the record can be found
 - Or, just store the offset in the slot and the length with the record (e.g. in the first few bytes)

Page Formats: Variable Length Records

② Can move records on page without changing rid (only the offset stored in the slot changes)

Managing free space

- Keep a pointer to start of free space area
- Periodically compact (move around records) to regain space
 - Either upon delete
 - Or upon insert if not enough space

Finally: record formats

- How to store fields within a single record?
- Again two options, based on whether records have fixed or variable length

Record Formats: Fixed Length

Information about field types same for all records in a file; stored in system catalog.

Record Formats: Variable Length

Two alternative formats (# fields is fixed):

? Second offers direct access to i'th field, efficient storage of *nulls*; small directory overhead.

System Catalogs – Typical Info

? For each relation:

- name, file name, file structure (e.g., Heap file)
- attribute name and type, for each attribute
- index name, for each index
- integrity constraints

? For each view:

- view name and definition
- Plus statistics, authorization, buffer pool size, etc.

? Catalogs are themselves stored as relations!

MySQL system catalog

- INFORMATION_SCHEMA db
- Try the following (after "USE INFORMATION_SCHEMA;")
 - SHOW TABLES;
 - DESCRIBE Tables;
 - SELECT table_name FROM Tables;
 - SELECT * FROM Tables WHERE table_name='Boats' \G
 - SELECT * FROM Columns WHERE table_name='Boats' \G

Summary

- Storage management in a DBMS involves
- A Disk Space Manager
- A Buffer Manager
- ② A layer that provides the abstraction of a file of records
 - May be implemented on top of pages many ways, some of which we have discussed