Chapter 13: Disk Storage, Basic File Structures, and Hashing

Chapter Outline

- Disk Storage Devices
- Files of Records
- Operations on Files
- **Unordered Files**
- **Ordered Files**
- **Hashed Files**
 - Dynamic and Extendible Hashing Techniques

Disk Storage Devices

- Data stored as magnetized areas on magnetic disk surfaces.
- A disk pack contains several magnetic disks connected to a rotating spindle.
- Disks are divided into concentric circular tracks on each disk surface.
 - Track capacities vary typically from 4 to 50 Kbytes or more
- A track is divided into smaller blocks or sectors
 - because it usually contains a large amount of information

*

A typical hard drive

Top view

"Zoning": more sectors/data on outer tracks

Disk access time

Sum of:

- Seek time: time for disk heads to move to the correct cylinder
- Rotational delay: time for the desired block to rotate under the disk head
- Transfer time: time to read/write data in the block (= time for disk to rotate over the block)

Data on External Storage

- Data must persist on disk across program executions in a DBMS
 - Data is huge
 - Must persist across executions
 - But has to be fetched into main memory when DBMS processes the data
- The unit of information for reading data from disk, or writing data to disk, is a page
- Disks: Can retrieve random page at fixed cost
 - But reading several consecutive pages is much cheaper than reading them in random order

Disk Space Management

- Lowest layer of DBMS software manages space on disk
- Higher levels call upon this layer to:
 - allocate/de-allocate a page
 - read/write a page
- Size of a page = size of a disk block
 - = data unit
- Request for a sequence of pages often satisfied by allocating contiguous blocks on disk
- Space on disk managed by Disk-space Manager
 - Higher levels don't need to know how this is done, or how free space is managed

Buffer Management

Suppose

- 1 million pages in db, but only space for 1000 in memory
- A query needs to scan the entire file
- DBMS has to
 - bring pages into main memory
 - decide which existing pages to replace to make room for a new page
 - called Replacement Policy
- Managed by the Buffer manager
 - Files and access methods ask the buffer manager to access a page mentioning the "record id" (soon)
 - Buffer manager loads the page if not already there

Files of Records

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

File Organization

- File organization: Method of arranging a file of records on external storage
 - One file can have multiple pages
 - Record id (rid) is sufficient to physically locate the page containing the record on disk
 - Indexes are data structures that allow us to find the record ids of records with given values in index search key fields
- NOTE: Several uses of "keys" in a database
 - Primary/foreign/candidate/super keys
 - Index search keys

Alternative File Organizations

Many alternatives exist, each ideal for some situations, and not so good in others:

- Heap (random order) files: Suitable when typical access is a file scan retrieving all records
- Sorted Files: Best if records must be retrieved in some order, or only a "range" of records is needed.
- Indexes: 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

Unordered (Heap) Files

- Simplest file structure contains records in no particular 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 on pages
 - keep track of the records on a page
- There are many alternatives for keeping track of this

Heap File Implemented as a List

- The header page id and Heap file name must be stored someplace
- Each page contains 2 'pointers' plus data
- Problem?
 - to insert a new record, we may need to scan several pages on the free list to find one with sufficient space

How do we arrange a collection of records on a page?

- Each page contains several slots
 - one for each record
- Record is identified by <page-id, slot-number>
- Fixed-Length Records
- Variable-Length Records
- For both, there are options for
 - Record formats (how to organize the fields within a record)
 - Page formats (how to organize the records within a page)

Ordered Files

- . Also called a sequential file.
- File records are kept sorted by the values of an ordering field.
- Insertion is expensive: records must be inserted in the correct order.
 - It is common to keep a separate unordered overflow (or transaction) file for new records to improve insertion efficiency; this is periodically merged with the main ordered file.
- A binary search can be used to search for a record on its ordering field value.
 - This requires reading and searching log₂ of the file blocks on the average, an improvement over linear search.
- Reading the records in order of the ordering field is quite efficient.

Ordered Files (contd.)

	NAME	SSN	BIRTHDATE	JOB	SALARY	SEX
block 1	Aaron, Ed					
	Abbott, Diane					
			:			
	Acosta, Marc					
block 2	Adams, John					
	Adams, Robin					
			:			
	Akers, Jan					
block 3	Alexander, Ed					
	Alfred, Bob					
			:			
	Allen, Sam					
block 4	Allen, Troy					
	Anders, Keith					
			:			
	Anderson, Rob					
block 5	Anderson, Zach					
	Angeli, Joe					
			:			
	Archer, Sue					
block 6	Amold, Mack					
	Amold, Steven					
			:			
	Atkins, Timothy					
			:			
			•			
block n -1	Wong, James					
DIOCICIT I	Wood, Donald			_		\vdash
	VVOOG, DOFIAIG		:			
	Woods, Manny		·			\vdash
	vvoous, iviai iriy					
block n	Wright, Pam					
2100KTT	Wyatt, Charles					\vdash
	vvyau, Charles		:			
	Zimmer, Byron		·			\vdash
	Ziminei, byron		I			

Average Access Times

The following table shows the average access time to access a specific record for a given type of file

TABLE 13.2 AVERAGE ACCESS TIMES FOR BASIC FILE ORGANIZATIONS

TYPE OF ORGANIZATION	ACCESS/SEARCH METHOD	AVERAGE TIME TO ACCESS A SPECIFIC RECORD
Heap (Unordered)	Sequential scan (Linear Search)	b/2
Ordered	Sequential scan	<i>b</i> /2
Ordered	Binary Search	$\log_2 b$

Hashed Files

- Hashing for disk files is called External Hashing
- The file blocks are divided into M equal-sized buckets, numbered bucket₀, bucket₁, ..., bucket_{M-1}.
 - Typically, a bucket corresponds to one (or a fixed number of) disk block.
- One of the file fields is designated to be the hash key of the file.
- The record with hash key value K is stored in bucket i, where i=h(K), and h is the hashing function. E.g., h(k)= K mod M
- Search is very efficient on the hash key.
- Collisions occur when a new record hashes to a bucket that is already full.
 - An overflow file is kept for storing such records.
 - Overflow records that hash to each bucket can be linked together.

Hashed Files (contd.)

- There are numerous methods for collision resolution, including the following:
 - Open addressing: Proceeding from the occupied position specified by the hash address, the program checks the subsequent positions in order until an unused (empty) position is found.
 - Chaining: For this method, various overflow locations are kept, usually by extending the array with a number of overflow positions. In addition, a pointer field is added to each record location. A collision is resolved by placing the new record in an unused overflow location and setting the pointer of the occupied hash address location to the address of that overflow location.
 - Multiple hashing: The program applies a second hash function if the first results in a collision. If another collision results, the program uses open addressing or applies a third hash function and then uses open addressing if necessary.

Static Hashing

- Pages containing data = a collection of buckets
 - each bucket has one primary page, also possibly overflow pages
 - buckets contain data entries k*

Static Hashing

- # primary pages fixed
 - allocated sequentially, never de-allocated, overflow pages if needed.
- h(k) mod N = bucket to which data entry with key k belongs
 - -N = # of buckets

Static Hashing

- Hash function works on search key field of record r
 - Must distribute values over range 0 ... N-1
 - h(key) = (a * key + b) usually works well
 - bucket = h(key) mod N
 - a and b are constants chosen to tune h
- Advantage:
 - #buckets known pages can be allocated sequentially
 - search needs 1 I/O (if no overflow page)
 - insert/delete needs 2 I/O (if no overflow page) (why 2?)
- Disadvantage:
 - Long overflow chains can develop if file grows and degrade performance (data skew)
 - Or waste of space if file shrinks
- Solutions:
 - keep some pages say 80% full initially
 - Periodically rehash if overflow pages (can be expensive)
 - or use Dynamic Hashing

Extendible Hashing

- Consider static hashing
- Bucket (primary page) becomes full
- Why not re-organize file by doubling # of buckets?
 - Reading and writing (double #pages) all pages is expensive
- Idea: Use directory of pointers to buckets
 - double # of buckets by doubling the directory, splitting just the bucket that overflowed
 - Directory much smaller than file, so doubling it is much cheaper
 - Only one page of data entries is split
 - No overflow page (new bucket, no new overflow page)
 - Trick lies in how hash function is adjusted

Example: h(k) is 4 bits; 2 keys/block

*

*

When does bucket split cause directory doubling?

- Before insert, local depth of bucket = global depth
- Insert causes local depth to become > global depth
- directory is doubled by copying it over and `fixing' pointer to split image page

Comments on Extendible Hashing

- If directory fits in memory, equality search answered with one disk access (to access the bucket); else:
 - Directory grows in spurts, and, if the distribution of hash values is skewed, directory can grow large
 - Multiple entries with same hash value cause problems

Delete:

- If removal of data entry makes bucket empty, can be merged with `split image'
- If each directory element points to same bucket as its split image, can halve directory.

Extendible Hashing

Dynamic Hashing

