National University of Singapore School of Computing

CS3223: Database Systems Implementation Semester 2, 2009/10

Assignment 1: Buffer Manager (10 marks)

Due: 11:59pm February 22, 2010 (Monday)

1 Introduction

In the previous assignment, we learned how to install PostgreSQL, set up a database cluster (using initdb), how to start/stop the PostgreSQL server process (using pg_ctl), how to create a specific database (using createdb), and how to query this database (using a client program psql). Now, we start with some actual C code hacking! Currently, PostgreSQL 8.4.2 uses a variant of the CLOCK replacement policy. In this assignment, you will modify the buffer manager component of PostgreSQL to implement the LRU replacement policy. The actual coding for this assignment is minimal, given the highly organized and modular PostgreSQL code (the code for the buffer manager policy is cleanly separated from the rest of the code base). However, you have to figure out what code to modify, which is non-trivial!

2 Overview of PostgreSQL

The following is a brief introduction to key aspects of PostgreSQL that are relevant for this assignment.

2.1 Process Architecture

PostgreSQL is implemented using a simple "process per user" client/server model. In this model there is one client process connected to exactly one server process. Each database cluster (containing a collection of databases) on a single host is managed by a single master process that is called postmaster. The postmaster process can be started directly in one of two ways:

```
postmaster - D /home/sadm/data or postmaster - D /home/sadm/data > logfile 2>&1 &
```

As we learned in the previous assignment, the postmaster process can also be started indirectly using the pg_ctl command as follows: $pg_ctl - D /home/sadm/data - l logfile start$. This will start the postmaster server process in the background and put the output into the named log file. The -D option has the same meaning as when invoking postmaster directly.

Each time a frontend client process (e.g., psql application program) requests a connection to the database server, postmaster will spawn a new backend server process called postgres. From that point

on, the frontend client process and the backend server (i.e., postgres) communicate without intervention by the postmaster. Hence, the postmaster is always running, waiting for requests, whereas frontend and backend processes come and go.

2.2 Shared-memory Data Structures

In general, there could be multiple backend processes accessing a database at the same time. Therefore, access to shared-memory structures (e.g., buffer pool data structures) needs to be controlled to ensure consistent access and updates. To achieve this, PostgreSQL uses locks to control access to shared-memory structures by following a locking protocol: before accessing a shared-memory structure, a process needs to acquire a lock for that structure; and upon completion of the access, the process needs to release the acquired lock. There are two basic types of locks available: read/shared locks and write/exclusive locks. A read lock should be used if read-only access is required; otherwise, a write lock should be used.

2.3 Buffer Manager

Thre are two types of buffers used in PostgreSQL: a <u>shared buffer</u> is used for holding a page from a globally accessible relation, while a <u>local buffer</u> is used for holding a page from a temporary relation that is locally accessible to a specific process. This assignment is about the management of PostgreSQL's shared buffers.

Initially, all the shared buffers managed by PostgreSQL are maintained in a free list. A buffer is in the free list if its contents are invalid and is therefore of no use to any client process. Whenever a new buffer is needed, PostgreSQL will first check if a buffer is available from its free list. If so, a buffer from the free list is returned to satisfy the buffer request; otherwise, PostgreSQL will use its buffer replacement policy to select a victim buffer for eviction to make room for the new request. PostgreSQL 8.4.2 currently implements a variant of the CLOCK replacement policy.

In PostgreSQL, when a record is deleted (or modified), it is not physically removed (or changed) immediately; instead, PostgreSQL maintains multiple versions of a record to support a multiversion concurrency control protocol (to be covered in the later part of our lectures). Periodically, a vacuuming process will be run to remove "obsolete" versions of records that can be safely deleted from relations. If it happens that an entire page of records have been removed as part of this vacuuming procedure, the buffer holding this page becomes invalid and is returned to the free list.

PostgreSQL also runs a background writer process (called bgwriter) that writes out dirty shared buffers to partly help speed up buffer replacement.

3 Implementing LRU

A simple approach to implement the LRU policy is to use a doubly-linked list to link up the buffer pages such that a page that is closer to the front of the list is more recently used than a page that is closer to the tail of the list. Thus, whenever a buffer page is referenced, it is moved to the front of the list; and whenever a replacement page is sought from the list, the <u>unpinned buffer page that is closest to the tail of the list is selected for eviction</u>. This implementation approach has been referred to as the *Stack*

LRU method in some operating systems textbooks; here, the top and bottom of the stack correspond to the front and tail of the linked list, respectively. You will implement this Stack LRU approach for this assignment.

4 Getting Started

First, obtain the required assignment files as follows:

- 1. Log in to your zone account.
- 2. wget http://www.comp.nus.edu.sg/~cs3223/assign/assign1.zip
- 3. unzip assign1.zip

The assign1 sub-directory created in your home directory contains the following directories and files:

- MyCode/
 - bufmgr.c: This is a modified version of the original file in src/backend/storage/buffer/bufmgr.c.
 You will need to use this modified version for this assignment; however, you do not need to make any further modifications to this file.
 - freelist.c: This is a modified version of the original file in src/backend/storage/buffer/freelist.c.
 You will need to make further modifications to this file for this assignment.
 - buftest.c and stubs.c: These are test programs.
 - testcases/: Contains test cases for test programs.
 - makeresults.sh: Script for running test programs.
 - submit.sh: Script to submit assignment deliverables.
 - freelist.original.c and bufmgr.original.c: original versions of freelist.c and bufmgr.c.
 - Makefile

• PerformanceEvaluationScripts/

- DoInitDB.sh: Script to initialize database cluster
- PrepareTables.sh: Script to create a database called "test" and create some tables
- prepare.idx.sql and prepare.sql: Scripts for creating tables
- R and S: Data files for loading tables
- Query.sh: Script for running queries
- query.sql: Sample test query file

Note that the instructions for this assignment assume that you have installed verison 8.4.2 of PostgreSQL in the default /usr/local/pgsql directory. You should have also updated your .bash_profile file by updating the PATH environment variable with the path /usr/local/pgsql/bin as described in As-signment 0. To ensure that you are indeed using your own installed version of postgres located at /usr/local/pgsql/bin (and not the default version installed by SoC located at /usr/bin), check using the command which postgres.

5 What to do

This section provides some guidelines on how you can go about implementing the LRU replacement policy in PostgreSQL.

- 1. Before you begin making changes to PostgreSQL, you should examine the existing code to understand how the buffer manager (specifically its CLOCK policy replacement) is being implemented. The existing code is not extremely clear, but it is understandable. It may take you a few hours (or more) to digest it. Since understanding the existing code is a significant part of the assignment, the TA and Professor will not assist you in your understanding of the code base (beyond what we discuss here). The actual buffer manager code is neatly separated from the rest of the code base. Its files are located in the src/backend/storage/buffer/ and src/include/storage/ directories. The two main files of interest for this assignment are bufmgr.c and freelist.c. Modified versions of these two files (to be used for this assignment) are given in the MyCode/ directory. While bufmgr.c contains the implementation of the buffer manager, we are only interested in freelist.c, which defines the buffer replacement policy. The following is a brief description of some of the relevant files for this assignment:
 - MyCode/freelist.c: Has functions that implement the replacement strategy. This is the only file you need to modify.
 - MyCode/bufmgr.c: Implements the buffer manager.
 - src/include/storage/buf_internals.h: Contains the definition of each buffer frame (called BufferDesc). Most of the fields in BufferDesc are managed by other parts of the code.
 - src/backend/storage/buffer/buf_init.c: Some initialization of the buffer frames occur in this file. However, you should do all your initialization in freelist.c (see StrategyInitialize routine in freelist.c).
 - src/backend/storage/buffer/README: Useful description of the *Strategy* interface implemented by freelist.c.
- 2. For this assignment, the main file that you need to modify is MyCode/freelist.c. The given file is a slightly modified version of the original file src/backend/storage/buffer/freelist.c. You will need to make further modifications to this file to implement LRU (instead of CLOCK) replacement policy.
 - As explained in the previous section, the LRU Stack implementation maintains the relative recency of accessed buffers using a linked list. Thus, whenever a buffer is accessed, its "position" within the stack needs to be adjusted. This adjustment can be classified into four cases:
 - (a) If an accessed page is already in the buffer pool, then its buffer needs to be moved to the top of the stack.
 - (b) If an accessed page is not in the buffer pool and a free buffer is available to hold this page, then the selected buffer from the free list needs to be inserted onto the top of the stack.

- (c) If an accessed page is not in the buffer pool and the free list is empty, then the selected victim buffer needs to be moved from its current stack position to the top of the stack.
- (d) If a buffer in the buffer pool is returned to the free list, then the buffer needs to be removed from the stack.

To help you implement the above stack adjustment operation, we have defined a new function in freelist.c:

void StrategyAdjustStack (int buf_id, bool delete)

The StrategyAdjustStack is used to adjust an input buffer, which is uniquely identified by its buffer index number given by buf_id, within the LRU stack. The boolean flag delete is used to indicate whether the buffer is to be deleted from the stack. The buffer will be removed from the stack if delete has a true value (i.e., case (d)); otherwise, the buffer will be moved/inserted to the top of the stack (i.e., case (a), (b), or (c)). You should refer to MyCode/bufmgr.c for an example of how StrategyAdjustStack is being used.

Besides implementing the StrategyAdjustStack function, you are free to make any necessary changes to freelist.c. Hint: you will probably need to modify the functions StrategyGetBuffer and StrategyFreeBuffer in freelist.c to make use of StrategyAdjustStack.

- 3. The file MyCode/bufmgr.c is a modified version of the original file src/backend/storage/buffer/bufmgr.c. Although you do not need to make further modifications to this file, it is important that you use this modified file (instead of the original version) for this assignment. A key modification made in this file is a call to the StrategyAdjustStack function within the BufferAlloc function. This is necessary for the correctness of the LRU replacement policy.
- 4. Edit MyCode/Makefile to make sure that the PSQLPATH variable is correctly set to the path of your PostgreSQL source tree. You can use this Makefile to compile your freelist.c as follows: make freelist.o.
- 5. Once your freelist.c compiles correctly, you are now ready to test your implementation using the test programs (MyCode/buftest.c and MyCode/stubs.c) that we provide. These programs tests the correctness of your buffer policy (freelist.c) by bypassing the PostgreSQL code and directly testing your freelist.c implementation.

The file buftest.c provides a sequence of pin/unpin operations and lets you observe how your buffer frames get replaced using a small number of frames and disk blocks. The status of the buffers are displayed after each pin/unpin step using the following notations:

- Pages are labeled with one letter ('a' through 'e').
- A letter enclosed within square brackets [] represents an unpinned page (that is available for replacement), while a letter enclosed by parentheses () represents a pinned page.
- An empty buffer frame is represented by the pound symbol, #.

tertin

For example, (d)[a][b](e) means that the pages a,b,d, and e are in the buffer pool, where d and e are the only pinned pages. Note that the ordering of the displayed buffer contents does not matter; what matters is the correct combination of pages shown after each operation.

The file stubs.c is provided to allow the code to compile without all the PostgreSQL code. Your code MUST compile (and run properly) with the code we provided.

To run the test programs, execute ./makeresults.sh. The makeresults.sh script will run each of the 10 test cases in MyCode/testcases/testcase*.c and generate an output file. The generated results are ./testcases/testcase*.c.soln. You do not need to submit these result files. You can also create your own additional test cases to test your code more thoroughly.

6. After you have fully tested your freelist.c using the test programs, you are now ready to install your LRU implementation in the actual PostgreSQL source tree and perform some experiments. To install your changes, you need to copy both MyCode/freelist.c and MyCode/bufmgr.c into postgresql-8.4.2/src/backend/storage/buffer, and re-install PostgreSQL. This can be done by simply running make mypgsql within MyCode/directory.

- 7. After successfully installing your files with PostgreSQL, you are now ready to run some experiments using the scripts in PerformanceEvaluationScripts/ to create tables, load data, and run queries.
 - cd PerformanceEvaluationScripts
 - ./DoInitDB.sh \$HOME/data

This step initializes a new database cluster directory at \$HOME/data. This step can be skipped if you have previously completed *Assignment 0*.

• ./PrepareTables.sh \$HOME/data

This step creates a new database called test in the database cluster directory at \$HOME/data and creates two tables with data.

• ./Query.sh \$HOME/data

This step runs a test query on the database test created in the database cluster directory at \$HOME/data.

6 Debugging PostgreSQL

As explained in Section 2, PostgreSQL is a client/server system, where a frontend client process (e.g., psql) interacts with a backend server process (i.e., postgres that is created by the master server process postmaster) via inter-process communication. There are two methods of debugging PostgreSQL. The first and simpler method is to print out debugging information from within the server process. The second and more sophisticated method is to use a debugger tool (e.g., gdb) to insert breakpoints and watchpoints within the code.

For this assignment, it should be adequate to use the first debugging method.

6.1 Printing Debugging Information

To display debugging information on the screen, you can use PostgreSQL's logging/printing feature: elog(DEBUG1, <format>, <arg>). Please see bufmgr.c for example uses of this routine.

6.2 Using gdb

To debug PostgreSQL using gdb, you should first configure and compile PostgreSQL with debugging enabled as follows:

```
./configure --enable-debug --enable-depend
```

After PostgresSQL has been compiled and installed, you can start the debugging as follows. First, start gdb with gdb postgres. Then within gdb, execute run -B 10 -D \$HOME/data. Here, the ''-B 10'' option limits the size of the buffer pool to 10 page frames.

6.3 How to kill postmaster process

As explained in $Assignment\ 0$, the normal procedure to shutdown PostgreSQL is using the pg_ctl command as follows: pg_ctl stop -D data.

In some situations where the shutting down has not been done properly, you may have to resort to a more brutal way to kill the server process using the kill command as follows: kill -INT 'head -1 \$HOME/data/postmaster.pid'

7 What & How to Submit

For this assignment, you will need to submit two files:

- 1. freelist.c: This is your version of freelist.c implementing LRU policy.
- 2. README.txt: This is a short text file providing the following information:
 - (a) The names of the team members
 - (b) A concise description of the key changes that you have made to implement LRU. You should highlight any new structures used and any subtle points about your code.

You should submit the above two files before the deadline using the script MyCode/submit.sh as follows:

• cd MyCode

Make sure that both your README.txt and freelist.c files are in the current directory, and that you have disabled any debugging printing statements in your code.

• Run the script: ./submit.sh SUNFIRE-USERID CS3223-TEAM-NUMBER

This script will email out your README.txt and freelist.c files via your sunfire account to your CS3223 TA. You will need to provide your sunfire account userid and your assignment team number as parameter values for this script, and then enter your sunfire's account password when prompted to do so. If you see the message 'Permission denied (gssapi-keyex,gssapi-with-mic,publickey,keyboard-interactive)', it means that your attempt to submit via sunfire has failed and you will need to repeat this step again.

Late submission penalty: There will be a late submission penalty of 1 mark per day up to a maximum of 3 days. If your assignment is late by more than 3 days, it will not be graded and your team will receive 0 credit for the assignment. Do start working on your assignment early!

8 Acknowledgement

Thanks to Joe Hellerstein for permission to adapt his assignment material.