CS222/CS122C: Principles of Data Management

UCI, Fall 2019 Notes #04

Schema versioning and File organizations

Instructor: Chen Li

Schema Versioning

- How to handle existing records when the schema is changed?
- Scheme versioning technique adds the version of the schema to each record
 - ❖ All versions of the schema are kept in the catalog
 - ❖ When the schema changes, create a new schema version

* Records are interpreted based on it's schema version and current

schema during a query

_ 1	1 1	
a	bJ	le

Record	Version
a1, b1, c1	1
a2, b2, c2	1
a3, b3, c3, d3	2
a4, b4, d4	3

Version	Schema
1	A, B, C
2	A, B, C, D
3	A, B, D

Catalog

Example

- Create table R(A, B, C)
- Insert 1 million records
 - All records are with schema version 1
- Add attribute D
 - Create new schema version 2
- ❖ Insert 10 records
 - 10 records are with schema version 2
- ❖ Select * from R
 - records with version 1 are padded with null for field D
- Drop attribute D
 - Create new schema version 3
- Select * from R
 - field D are truncated from records with version 2

Next topic: File Organizations

Many alternatives exist. Each one is ideal for some situations, but not so good in others:

- Heap (random ordered) files: Suitable when typical access is a file scan retrieving all record or access comes through a variety of secondary indexes.
- Sorted Files: Best if records must be retrieved in some order, or only a `range' of records is needed.
- <u>Indexes:</u> Data structures to organize records via trees or hashing.
 - Like sorted files, they speed up searches for a subset of records, based on values in certain ("search key") fields.
 - Updates are much faster than in sorted files.

Cost Model

We will ignore CPU costs, for simplicity, so:

- **B:** The number of data pages
- R: Number of records per page
- D: (Average) time to read or write disk page
- Counting the number of page I/Os ignores gains of prefetching a sequence of pages; thus, even the real I/O cost is only roughly approximated for now.
- Average-case analysis; based on several simplistic assumptions.

^{*} Good enough to convey the overall trends!

Comparison of File Organizations

- Heap files (random order; insert at eof)
- Sorted files, sorted on <age, sal>

Operations to Compare

- Scan: Fetch all records from disk
- Equality search
- Range selection
- Insert a record
- Delete a record

Assumptions for Our Analysis

Heap Files:

Equality selection on key; exactly one match.

Sorted Files:

• File compacted after a deletion (vs. a deleted bit).

Cost of Operations

	(a) Scan	(b) Equality	(c) Range	(d) Insert	(e) Delete
(1) Heap					
(2) Sorted					

* Several assumptions underlie these (rough) estimates!

Scan: scan all the records in the file

Equality: like "id = 123", suppose only one record

satisfy the equality

Range: like "5 < id < 100"

Insert: Delete: Assume # of pages in the file: B

Cost of Operations (disk IOs) assume no cost to locate page with enough free

		id=5	5<10 80</th <th>space</th> <th></th>	space	
	(a) Scan	(b) Equality /Search	(c) Range	(d) Insert	(e) Delete
(1) Heap	BD	0.5BD record distributed uniformly	BD become id=t	2D read page and flush page back	Search +D
(2) Sorted T(id, name, sal,) Sorted only based on one attribute		Dlog 2B	D(log 2 B + # pgs with match recs)	Search + BD B/2*d + B/2*D	Search +BD

* Several assumptions underlie these (rough) estimates!

B: total num of records D: cost of operation for one

disk IO

Delete of heap file:

1) given a RID -> 2D(read and write)

2) given a value -> search + D(write back)

Average shift B/2 pages -> read to memory then write back to disk