

What is SimpleDB?

- A basic database system developed by Sam Madden and others from MIT
- SQL Front-end (Provided for later labs)
 - Heap files (Lab 1)
 - Buffer Pool (Labs 1-6)
 - Basic Operators (Labs 1 & 2)
 - Scan, Filter, JOIN, Aggregate
 - B-Tree Indexes (Lab 3)
 - Transactions (Lab 4)
 - Query optimizer (Lab 5)
 - Recovery (Lab 6)
- Javadoc is your friend!

Module Diagram


Database

Singleton Database:

Database.getCatalog()

Catalog

=> List of DB tables

Database.getBufferPool()

BufferPool


=> Caches DB pages in memory

Database.getLogFile()

LogFile (Ignore for Lab 1)

Catalog

Catalog:


=> Stores a list of all tables in the database


BufferPool

Buffer Pool:


Page ID	Page	Page:
001	Page1	Pageld id
003	Page3	Tuple tuples[] Byte header[]
007	Page7	

=> Caches recently accessed database pages in memory

HeapFile (Implements DbFile)


HeapPage (Implements Page)


Fields and Tuples are Fixed Width!

SeqScan (Implements DbIterator)

- DbIterator class implemented by all operators
 - open()
 - close()
 - getTupleDesc()
 - hasNext()
 - next()
 - rewind()
- Iterator model: chain iterators together
 - Use DbFileIterator from HeapFile

```
// construct a 3-column table schema
Type types[] = new Type[]{ Type.INT_TYPE, Type.INT_TYPE, Type.INT_TYPE };
String names[] = new String[]{ "field0", "field1", "field2" };
TupleDesc descriptor = new TupleDesc(types, names);
// create the table, associate it with some data file.dat
// and tell the catalog about the schema of this table.
HeapFile table 1 = new HeapFile(new File("some data file.dat"), descriptor);
Database.getCatalog().addTable(table1);
// construct the query: we use a simple SeqScan, which spoonfeeds
// tuples via its iterator.
TransactionId tid = new TransactionId();
SeqScan f = new SeqScan(tid, table1.id());
// and run it
f.open();
while (f.hasNext()) {
 Tuple tup = f.next();
 System.out.println(tup);
f.close();
Database.getBufferPool().transactionComplete();
```

HeapFileEncoder.java

- Because you haven't implemented insertTuple, you have no way to create data files
- HeapFileEncoder converts CSV files to HeapFiles
- Usage:
 - java -jar dist/simpledb.jar convert csv-file.txt numFields
- Produces a file csv-file.dat, that can be passed to HeapFile constructor.

Compiling, Testing, and Running

Demo on running tests and debugging in Ubuntu and with Eclipse