CS222/CS122C: Principles of Data Management

UCI, CS, Fall 2019 Notes #03

Row/Column Stores, Heap Files, Buffer Manager, Catalogs

Instructor: Chen Li

Column Stores vs Row Stores

- Row stores: store data row by row
 - Traditional DBs, e.g., MySQL
 - **❖** Example: select * from sales WHERE sid = 9414;
- Column stores: store data column by column
 - Benefits: easy compression, good for queries accessing few columns
 - Example: select AVG(price) from sales;
 - Examples: MonetDB, Vertica
- Nowadays many commercial DBs support both, e.g., SQL Server

OLTP vs OLAP queries

- OLTP: Online Transaction Processing
 - Many concurrent requests by many users
 - Tend to be simple
 - High requirements on latency (in ms) and throughput
 - Indexes are very critical
 - Row stores are often good

OLTP vs OLAP queries

- OLAP: Online Analytical Processing
 - Need to access large amounts of data
 - Often aggregation operations (e.g., AVG, SUM, MIN) for reporting purposes
 - *Few, complicated queries. Take long time to run
 - Indexes can be less helpful. Often needs scan
 - Columns are often helpful

Table timployee. D alumn stone

o row store

select AUG (Salary) from Employee.

102Ap application)

select & from employer where id=18

1067 p application)

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)

Unordered ("Heap") Files

- Simplest file structure that contains records in no particular (logical) order.
- * As file grows and shrinks, disk 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 within and across pages
 - keep track of the records on a page
 - keep track of fields within records
- There are many alternatives for each.

Heap File Implemented as a List

- ❖ The header page id and Heap file name must be stored someplace. (Project 1 note: The OS filesystem can help...! ☺)
- Each page contains two extra "pointers" in this case.
- * Refinement: Use several lists for different degrees of free space (to mention just one of many possibilities).

Heap File Using a Page Directory

- Page entries can include the number of free bytes on each page
- ❖ Directory is a collection of pages; linked list just one possible implementation. (*Note*: Can also do *extents*!)

Next topic: Buffer Management

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

When a Page is Requested ...

- If requested page is not in pool:
 - Choose a frame for *replacement*
 - If that frame is dirty, write it to disk

Pin the page and return its address = A counter stores wire this like wire

* If requests can be predicted (e.g., sequential scans) pages can be prefetched several pages at a time!

More on Buffer Management

- * Requestor of page must unpin it, and indicate whether page has been modified, when done:
 - dirty bit used for the latter purpose
- Page in pool may be requested many times
 - a *pin count* is used, and a page is a candidate for replacement iff *pin count* = 0.
- ❖ CC & recovery may entail additional I/O when a frame is chosen for replacement. (Write-Ahead Log protocol; more in CS 223.)

Buffer Replacement Policy

- Frame is chosen for replacement using a replacement policy:
 - Least-recently-used (LRU), Clock, MRU, etc.
- ❖ Policy can have big impact on # of I/O's; depends on the access pattern.
- * <u>Sequential flooding</u>: Nasty situation caused by LRU + (repeated) sequential scans.
 - # buffer frames < # pages in file means each page request causes an I/O. MRU much better in this situation (but not in all situations, of course).

Buffer management: DBMS vs. OS File System

OS does disk space & buffer management – so why not let the OS manage these tasks…?

- Buffer management in DBMS requires ability to:
 - pin a page in buffer pool, force a page to disk (important for implementing CC & recovery), and
 - adjust replacement policy, and prefetch pages based on access patterns in typical DB operations.
- DBMS buffer manager can do a better job using knowledge about disk behaviors

Example

- Consider a join of R and S using nested loop
- R has 50 pages, and S has 100 pages
- The buffer pool has 101 pages:
 - 1 used for reading an R page,
 - 1 used for the output
 - 99 used for reading S
- What's the behavior of the LRU policy?
- What's the behavior of the MRU policy?

Read one page from R Read all page from Storjoin

Topic: System Catalogs

* For each relation:

- name, file name, file structure (e.g., Heap)
- name, type, and length (if fixed) for each attribute
- index name, target, and kind for each index
- also integrity constraints, defaults, nullability, etc.

For each index:

- structure (e.g., B+ tree) and search key fields
- For each view:
 - view name and definition (including query)
- Plus statistics, authorization, buffer pool size, etc.
 - * Catalogs themselves stored as record-based files too!

Attr_Cat(attr_name, rel_name, type, position)

attr_name	rel_name	type	position
attr_name	Attr_Cat	string	1
rel_name	Attr_Cat	string	2
type	Attr_Cat	string	3
position	Attr_Cat	integer	4
sid	Students	string	1
name	Students	string	2
login	Students	string	3
age	Students	integer	4
gpa	Students	real	5
fid	Faculty	string	1
fname	Faculty	string	2
sal	Faculty	real	3
•••	• • •	• • •	• • •

Cottalv9: Emps (id IN7, geneur CHAR, name VARCHAR, sal FLOAT)

Tables	Columns					
table-id table-name - lile-name	<i>LORLION</i>	talk-id	Column-name	type	length	portion
		1				

IMPORTANT:

"Tables" and "Columns" are also tables that need to store in the Tables and Columns.

[&]quot;Table" and "Columns" are fixed tables for DBMS.

Scheme versioning:

R(A, B, C) -> insert 1M records -> add attribute D -> insert 2M records -> Drop Attribute B -> Add 3M records -> Add attribute B(This B is different from the previous B, design a mechanism to differentiate previous B, like position)

