CS222/CS122C: Principles of Data Management

UCI, Fall 2019 Lecture #02

Storing Data: Record/Page Formats

Instructor: Chen Li

Files of Records

- * Page or block is OK when doing I/O, but higher levels of DBMS operate on *records*, and thus want *files of records*.
- * FILE: A collection of pages, each containing a collection of records. Must support:
 - Insert (append)/delete/modify record
 - Read a particular record (specified using record id)
 - Scan all records (possibly with some conditions on the records to be retrieved)

Example

```
CREATE TABLE Emp(id INT, gender CHAR(1), name VARCHAR(30), Salary float);
```

Record Formats: Fixed Length

Each field is fixed length

- Information about field types is the same for all records in file; it is stored in the system catalogs. (Note: Record field info in Project 1 passed in "from above"...!)
- * Finding the *i'th* field of a record does *not* require scanning the record.

Record Formats: Variable Length

Several alternative formats (# fields is fixed):

need to scan the entire record, and this is expensive.

Record Formats: Variable Length (continued)

- (2) Helps support efficient storage of <u>null</u> values. (Q: How?)
- (3) Just requires a small directory overhead.
- (4) Can even help with ALTER TABLE ADD COLUMN! (Q: How?)

Record Formats: Variable Length

More variations on a theme...

Next: Page formats

Page Formats: Fixed Length Records

• <u>Record id</u> = <page id, slot #>. In the first (packed) alternative, records will move around for free space management: Rids change \(\pi \) may be unacceptable!

location needs 2 Byte -> log2 = 12 bit -> 2 Bytes

Page Formats: Variable Length Records

• Record movement? (1) Tombstones, or (2) PKeys (vs. RIDs)

... Variable Length Records (cont.)

- Two variable-sized areas growing towards to each other (living within a one-page space budget!)
- Other variations on these formats are possible as well
 - Could track free space holes with an offset-based list structure
 - Could use a different *record* format (e.g., PAX, which clusters values by field in page rather than by record and then field)

•

PAX format

0962 0962 7658 RH1 **PAGE HEADER PAGE HEADER** 30 RH2 | 7658 3859 | 5523 John Jane RH3 | 3589 Jim 20 | RH4 5523 | Susan | 52 John Jim Jane Susan **Traditional** PAX **Format Format** • • • • 30 52 45 20

- PAX partitions each page into minipages based on fields
 - Good caching behaviors for "select fields from ...";
 - Compression
 - www.pdl.cmu.edu/PDL-FTP/Database/pax.pdf
- Column store (e.g., Vertica)

Project 1: RecordBasedFileManager

insertRecord readRecord printRecord start of free space: PACIO-SIZE -2-2-14x4-F
Regalinestry slothinestry

deleteRecord: set the slot special symbol, shift the following records, change the offset of the following reset. When insert a new record, if there is a slot unused(previously deleted), first use this slot.

updateRecord:

case 1: update record needs less space: shift the following record from the start to end and change the offset and freespace.

case2: update record needs more space: If the page is available to contain this updated recrod, shift the folloeing record from the end to start. We can't change the RID, and rewrite the recrod corresponding to this record as a pointer, which points to the location of another page where the record is actually stored. Remember to change the free space of the new page.

Modete

