- 1.Consider a disk with the following characteristics (these are not parameters of any particular disk unit): block size B=512 bytes, interblock gap size G=128 bytes, number of blocks per track=20, number of tracks per surface=400. A disk pack consists of 15 double-sided disks.
- (a) What is the total capacity of a track and what is its useful capacity (excluding interblock gaps)?
- (b) How many cylinders are there?
- (c) What is the total capacity and the useful capacity of a cylinder?
- (d) What is the total capacity and the useful capacity of a disk pack?
- (e) Suppose the disk drive rotates the disk pack at a speed of 2400 rpm (revolutions per minute); what is the transfer rate in bytes/msec and the block transfer time btt in msec? What is the average rotational delay rd in msec? What is the bulk transfer rate (see Appendix B)?
- (f) Suppose the average seek time is 30 msec. How much time does it take (on the average) in msec to locate and transfer a single block given its block address?
- (g) Calculate the average time it would take to transfer 20 random blocks and compare it with the time it would take to transfer 20 consecutive blocks using double buffering to save seek time and rotational delay.

Answer:

- (a) Total track size = 20 * (512+128) = 12800 bytes = 12.8 Kbytes Useful capacity of a track = 20 * 512 = 10240 bytes = 10.24 Kbytes
- (b) Number of cylinders = number of tracks = 400
- (c) Total cylinder capacity = 15*2*20*(512+128) = 384000 bytes = 384 Kbytes Useful cylinder capacity = 15*2*20*(512+128) = 384000 bytes = 307.2 Kbytes
- (d) Total capacity of a disk pack = 15 * 2 * 400 * 20 * (512+128) = 153600000 bytes = 153.6 Mbytes Useful capacity of a disk pack = 15 * 2 * 400 * 20 * 512 = 122.88 Mbytes
- (e) Transfer rate tr= (total track size in bytes)/(time for one disk revolution in msec) tr= (12800) / ((60 * 1000) / (2400)) = (12800) / (25) = 512 bytes/msec block transfer time btt = B / tr = 512 / 512 = 1 msec average rotational delay rd = (time for one disk revolution in msec) / 2 = 25 / 2 = 12.5 msec bulk transfer rate btr= tr * (B/(B+G)) = 512*(512/640) = 409.6 bytes/msec
- (f) average time to locate and transfer a block = s+rd+btt = 30+12.5+1 = 43.5 msec
- (g) time to transfer 20 random blocks = 20 * (s + rd + btt) = 20 * 43.5 = 870 msec time to transfer 20 consecutive blocks using double buffering = s + rd + 20*btt = 30 + 12.5 + (20*1) = 62.5 msec (a more accurate estimate of the latter can be calculated using the bulk transfer

rate as follows: time to transfer 20 consecutive blocks using double buffering = s+rd+((20*B)/btr) = 30+12.5+(10240/409.6) = 42.5+25=67.5 msec)

- 2- A file has r=20,000 STUDENT records of fixed-length. Each record has the following fields: NAME (30 bytes), SSN (9 bytes), ADDRESS (40 bytes), PHONE (9 bytes), BIRTHDATE (8 bytes), SEX (1 byte), MAJORDEPTCODE (4 bytes), MINORDEPTCODE (4 bytes), CLASSCODE (4 bytes, integer), and DEGREEPROGRAM (3 bytes). An additional byte is used as a deletion marker. The file is stored on the disk whose parameters are given in Exercise 17.27.
- (a) Calculate the record size R in bytes.
- (b) Calculate the blocking factor bfr and the number of file blocks b assuming an unspanned organization.
- (c) Calculate the average time it takes to find a record by doing a linear search on the file if (i) the file blocks are stored contiguously and double buffering is used, and (ii) the file blocks are not stored contiguously.
- (d) Assume the file is ordered by SSN; calculate the time it takes to search for a record given its SSN value by doing a binary search.

Answer:

```
(a) R = (30 + 9 + 40 + 9 + 8 + 1 + 4 + 4 + 4 + 3) + 1 = 113 bytes
```

```
(b) bfr = floor(B / R) = floor(512 / 113) = 4 records per block 
b = ceiling(r / bfr) = ceiling(20000 / 4) = 5000 blocks
```

- (c) For linear search we search on average half the file blocks= 5000/2= 2500 blocks. i. If the blocks are stored consecutively, and double buffering is used, the time to read 2500 consecutive blocks
- = s+rd+(2500*(B/btr))=30+12.5+(2500*(512/409.6))
- = 3167.5 msec = 3.1675 sec

(a less accurate estimate is = s+rd+(2500*btt)= 30+12.5+2500*1= 2542.5 msec) ii. If the blocks are scattered over the disk, a seek is needed for each block, so the time

is: 2500 * (s + rd + btt) = 2500 * (30 + 12.5 + 1) = 108750 msec = 108.75 sec

- (d) For binary search, the time to search for a record is estimated as: ceiling(log 2 b) * (s +rd + btt) = ceiling(log 2 5000) * (30 + 12 5 + 1) = 13 * 43 5 = 565 5 msec = 0.56
- = ceiling(log 2 5000) * (30 + 12.5 + 1) = 13 * 43.5 = 565.5 msec = 0.5655 sec
- 3. Suppose that only 80% of the STUDENT records from Exercise 17.28 have a value for PHONE, 85% for MAJORDEPTCODE, 15% for MINORDEPTCODE, and 90% for DEGREEPROGRAM, and we use a variable-length record file. Each record has a 1-byte field type for each field occurring in the record, plus the 1-byte deletion marker and a 1-byte end-of-record marker. Suppose we use a spanned record organization, where each block has a 5-byte pointer to the next block (this space is not used for record storage).
- (a) Calculate the average record length R in bytes.

(b) Calculate the number of blocks needed for the file.

Answer:

(a) Assuming that every field has a 1-byte field type, and that the fields not mentioned above (NAME, SSN, ADDRESS, BIRTHDATE, SEX, CLASSCODE) have values in every record, we need the following number of bytes for these fields in each record, plus 1 byte for the deletion marker, and 1 byte for the end-of-record marker:

R fixed = (30+1) + (9+1) + (40+1) + (8+1) + (1+1) + (4+1) + 1+1 = 100 bytes For the fields (PHONE, MAJORDEPTCODE, MINORDEPTCODE DEGREEPROGRAM), the average number of bytes per record is:

R variable = ((9+1)*0.8)+((4+1)*0.85)+((4+1)*0.15)+((3+1)*0.9)= 8+4.25+0.75+3.6=16.6 bytes

The average record size R = R fixed + R variable = 100 + 16.6 = 116.6 bytes The total bytes needed for the whole file = r * R = 20000 * 116.6 = 2332000 bytes

(b) Using a spanned record organization with a 5-byte pointer at the end of each block, the bytes available in each block are (B-5) = (512 - 5) = 507 bytes. The number of blocks needed for the file are: b = ceiling((r * R) / (B - 5)) = ceiling(2332000 / 507) = 4600 blocks

4 - A PARTS file with Part# as hash key includes records with the following Part# values: 2369, 3760, 4692, 4871, 5659, 1821, 1074, 7115, 1620, 2428, 3943, 4750, 6975, 4981, 9208. The file uses 8 buckets, numbered 0 to 7. Each bucket is one disk block and holds two records. Load these records into the file in the given order using the hash function h(K)=K mod 8. Calculate the average number of block accesses for a random retrieval on Part#.

Answer:

The records will hash to the following buckets:

K h(K) (bucket number)

2369 1

37600

4692 4

48717

56593

1821 5

1074 2

7115 3

1620 4

2428 4 overflow

3943 7

4750 6

6975 7 overflow

4981 5

9208 0

9209

Two records out of 15 are in overflow, which will require an additional block access. The other records require only one block access. Hence, the average time to retrieve a random record is:

```
(1 * (13/15)) + (2 * (2/15)) = 0.867 + 0.266 = 1.133 block accesses
```


5- Load the records of Exercise 17.31 into expandable hash files based on extendible hashing. Show the structure of the directory at each step. Show the directory at each step, and the global and local depths. Use the hash function $h(k) = K \mod 128$.

Answer:

Hashing the records gives the following result:

record1 record2 record3 record4 record5 record6 record7	K 2369 3760 4692 4871 5659 1821 1074	h(K) (bucket number) 1 16 20 7 27 29	binary h(K) 00001 10000 10100 00111 11011 11101 10010
record8 record9 record10 record11 record12 record13 record14 record15	7115 1620 2428 3943 4750 6975 4981 9208	11 20 28 7 14 31 21	01011 10100 11100 00111 01110 11111 10101 11000

Extendible hashing:

record1 d'=3 9 record1 d'=3 **(8**) 0000 0001 0010 0011 **d**'=3 record4 record11 d'=3record4 record11 record8 d'=2 0100 0101 0110 record12 ze record8 d'=2 켳record12 record2 d'=3 01111 record7 1000 1 1001 1 1010 1 1011 1 1100 1 record2 d'=3 0111 • 1000 • 1001 • record3 d'=4 7 record7 record9 record14 record3 d'=3 record9 record14 d'=01011 • 1100 • 1101 • 1110 • record5 d'=3 1111 record5 d'=3 d=41111 record6 d'=4 record6 d'=4 record 10 record 10 record13 d'=4 record13 d'=4

