


Storage and File Organization

Wherein we start looking inside the database


Memory → Performance ← Access Patterns

Computer Memory Hierarchy


CSAPP2e: Core i7 (2009 Nehalem)


Storing and Organizing Fixed Length Tuples


	record 0	10101	Srinivasan	Comp. Sci.	65000
	record 1	12121	Wu	Finance	90000
	record 2	15151	Mozart	Music	40000
Delete	record 3	22222	Einstein	Physics	95000
record 3	record 4	32343	El Said	History	60000
	record 5	33456	Gold	Physics	87000
	record 6	45565	Katz	Comp. Sci.	75000
	record 7	58583	Califieri	History	62000
	record 8	76543	Singh	Finance	80000
	record 9	76766	Crick	Biology	72000
	record 10	83821	Brandt	Comp. Sci.	92000
	record 11	98345	Kim	Elec. Eng.	80000

record 0	10101	Srinivasan	Comp. Sci.	65000
record 1	12121	Wu	Finance	90000
record 2	15151	Mozart	Music	40000
record 4	32343	El Said	History	60000
record 5	33456	Gold	Physics	87000
record 6	45565	Katz	Comp. Sci.	75000
record 7	58583	Califieri	History	62000
record 8	76543	Singh	Finance	80000
record 9	76766	Crick	Biology	72000
record 10	83821	Brandt	Comp. Sci.	92000
record 11	98345	Kim	Elec. Eng.	80000


header					
record 0	10101	Srinivasan	Comp. Sci.	65000	
record 1					Wasted Space
record 2	15151	Mozart	Music	40000	
record 3	22222	Einstein	Physics	95000	
record 4					
record 5	33456	Gold	Physics	87000	
record 6					
record 7	58583	Califieri	History	62000	
record 8	76543	Singh	Finance	80000	
record 9	76766	Crick	Biology	72000	
record 10	83821	Brandt	Comp. Sci.	92000	
record 11	98345	Kim	Elec. Eng.	80000	

Storing and Organizing Variable Length Tuples


End of Free Space


Order of tuples in a file: Sequential Order

10101 Srinivasan Comp. Sci. 65000)
1	
12121 Wu Finance 90000	
15151 Mozart Music 40000	
22222 Einstein Physics 95000	
32343 El Said History 60000	
33456 Gold Physics 87000	
45565 Katz Comp. Sci. 75000	
58583 Califieri History 62000	
76543 Singh Finance 80000	
76766 Crick Biology 72000	
83821 Brandt Comp. Sci. 92000	
98345 Kim Elec. Eng. 80000	
32222 Verdi Music 4800)

Can easily find key


Order of tuples in a file: Multitable Clustering

dept_name	building	budget
Comp. Sci. Physics	Taylor Watson	100000 70000

ID	name	dept_name	salary
10101	Srinivasan	Comp. Sci.	65000
33456	Gold	Physics	87000
45565	Katz	Comp. Sci.	75000
83821	Brandt	Comp. Sci.	92000

Comp. Sci.	Taylor	100000	
10101	Srinivasan	Comp. Sci.	65000
45565	Katz	Comp. Sci.	75000
83821	Brandt	Comp. Sci.	92000
Physics	Watson	70000	
33456	Gold	Physics	87000

Order of tuples in a file: Heap File


Storing Metadata? Use what you have! Relations!

Relation_metadata

relation_name number_of_attributes storage_organization location

Index_metadata

index_name
relation_name
index_type
index_attributes

View_metadata

<u>view_name</u> definition


Attribute_metadata

relation_name
attribute_name
domain_type
position
length


User_metadata

<u>user_name</u> encrypted_password group

Computer Memory Hierarchy


Buffer Management


RAM

Disk

Database File			

A Modern Alternative

Row Storage

10101	Srinavasa	n Comp. Sci.	65000
1212	Wu	Finance	90000
1212	vvu	<u> </u>	70000
15151	Mozart	Music	40000

Inserts and deletes for each tuple are fast Scans on a single attribute are slow

Column Storage


10101	Srinavasan	Comp. Sci.	65000
1212	Wu	Finance	90000
15151	Mozart	Music	40000

Scan on a few attributes are fast Compression CPU cache performance

Need to reconstruct the tuple Decompression cost Inserting a tuple is random access


On disc:

- ORC or Parquet Format
- Popular for BIG DATA and Distributed Settings


In main memory:

- No buffer manager
- Possible due to:
 - heavy compression
 - larger (TBs) main memory


Questions?