

- Aren't Databases Great?
- Entity-Relationship model
- Relational model
- SQL
- · Rails Associations

Disks and Files

- · DBMS stores information on disks.
 - In an electronic world, disks are a mechanical anachronism!
- This has major implications for DBMS design!
 - READ: transfer data from disk to main memory (RAM).
 - WRITE: transfer data from RAM to disk.
 - Both are high-cost operations, relative to in-memory operations, so must be planned carefully!

- Costs too much. For ~\$1000, PCConnection will sell you either
 - -~17GB of RAM
 - -~88GB of flash
 - -~4.1 TB of disk
- Main memory is volatile. We want data to be saved between runs. (Obviously!)

Disks

- Secondary storage device of choice.
- Main advantage over tapes: <u>random access</u> vs. <u>sequential</u>.
- Data is stored and retrieved in units called *disk blocks* or *pages*.
- Unlike RAM, time to retrieve a disk block varies depending upon location on disk.
 - Therefore, relative placement of blocks on disk has major impact on DBMS performance!

Accessing a Disk Page

- Time to access (read/write) a disk block:
 - seek time (moving arms to position disk head on track)
 - rotational delay (waiting for block to rotate under head)
 - transfer time (actually moving data to/from disk surface)
- Seek time and rotational delay dominate.
 - Seek time varies between about 0.3 and 10msec
 - Rotational delay varies from 0 to 4msec
 - Transfer rate around .08msec per 8K block
- Key to lower I/O cost: reduce seek/rotation delays! Hardware vs. software solutions?

Arranging Pages on Disk

- `Next' block concept:
 - blocks on same track, followed by
 - blocks on same cylinder, followed by
 - blocks on adjacent cylinder
- Blocks in a file should be arranged sequentially on disk (by `next'), to minimize seek and rotational delay.
- For a sequential scan, <u>pre-fetching</u> several pages at a time is a big win!

Disk Space Management

- Lowest layer of DBMS software manages space on disk (using OS file system or not?).
- Higher levels call upon this layer to:
- allocate/de-allocate a page
- read/write a page
- Best if a request for a sequence of pages is satisfied by pages stored sequentially on disk!
 - Responsibility of disk space manager.
 - Higher levels don't know how this is done, or how free space is managed.
 - Though they may make performance assumptions!
 - Hence disk space manager should do a decent job.

When a Page is Requested ...

- Buffer pool information table contains: <frame#, pageid, pin_count, dirty>
- If requested page is not in pool:
 - Choose a frame for *replacement*. Only "un-pinned" pages are candidates!

 — If frame is "dirty", write it to disk

 - Read requested page into chosen frame
- Pin the page and return its address.
- ☑ *If requests can be predicted (e.g., sequential scans)* pages can be pre-fetched several pages at a time!

More on Buffer Management

- · Requestor of page must eventually unpin it, and indicate whether page has been modified:
 - dirty bit is used for this.
- Page in pool may be requested many times,
 - a *pin count* is used.
 - To pin a page, pin_count++
 - A page is a candidate for replacement iff pin count == 0 ("unpinned")
- CC & recovery may entail additional I/O when a frame is chosen for replacement.
 - Write-Ahead Log protocol; more later!

Buffer Replacement Policy

- Frame is chosen for replacement by a replacement policy:
 - Least-recently-used (LRU), MRU, Clock,
- Policy can have big impact on # of I/O's; depends on the access pattern.

LRU Replacement Policy

- Least Recently Used (LRU)
 - for each page in buffer pool, keep track of time when last unpinned
 - replace the frame which has the oldest (earliest) time
 - very common policy: intuitive and simple
 - Works well for repeated accesses to popular pages
- Problem: Sequential flooding
 - LRU + repeated sequential scans.
 - # buffer frames < # pages in file means each page request causes an I/O.
 - Idea: MRU better in this scenario? We'll see in HW1!

When replacement necessary
do for each page in cycle {
 if (pincount == 0 && ref bit is on)
 turn off ref bit;
 else if (pincount == 0 && ref bit is off)
 choose this page for replacement
} until a page is chosen:

choose this page for replacement uestions:
How like LRU?
Problems?

B(p)

DBMS vs. OS File System

OS does disk space & buffer mgmt: why not let OS manage these tasks?

- Some limitations, e.g., files can't span disks.
- Buffer management in DBMS requires ability to:
 - pin a page in buffer pool, force a page to disk & order writes (important for implementing CC & recovery)
 - adjust replacement policy, and pre-fetch pages based on access patterns in typical DB operations.

Files of Records

- Blocks are the interface for I/O, but...
- Higher levels of DBMS operate on *records*, and *files of records*.
- <u>FILE</u>: A collection of pages, each containing a collection of records. Must support:
 - insert/delete/modify record
 - fetch a particular record (specified using record id)
 - scan all records (possibly with some conditions on the records to be retrieved)

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.
 - We'll consider 2

Heap File Implemented as a List

- The header page id and Heap file name must be stored someplace.
 - Database "catalog"
- Each page contains 2 `pointers' plus data.

- of free bytes on the page.
- The directory is a collection of pages; linked list implementation is just one alternative.
 - Much smaller than linked list of all HF pages!

Indexes (a sneak preview)

- A Heap file allows us to retrieve records:
 - by specifying the *rid*, or
 - by scanning all records sequentially
- Sometimes, we want to retrieve records by specifying the values in one or more fields,
 - Find all students in the "CS" department
 - Find all students with a gpa > 3
- Indexes are file structures that enable us to answer such value-based queries efficiently.

System Catalogs

- For each relation:
 - name, file location, file structure (e.g., Heap file)
 - attribute name and type, for each attribute
 - index name, for each index
 - integrity constraints
- For each index:
 - structure (e.g., B+ tree) and search key fields
- · For each view:
 - view name and definition
- Plus statistics, authorization, buffer pool size, etc.

☑ *Catalogs are themselves stored as relations!*

Attr_Cat(attr_name, rel_name, type, position)

attr_name	rel_name	type	position
attr_name	Attribute_Cat	string	1
rel_name	Attribute_Cat	string	2
type	Attribute_Cat	string	3
position	Attribute_Cat	integer	4
sid	Students	string	1
name	Students	string	2
login	Students	string	3
age	Students	integer	4
gpa	Students	real	5
fid	Faculty	string	1
fname	Faculty	string	2
sal	Faculty	real	3

Summary

- · Disks provide cheap, non-volatile storage.
 - Random access, but cost depends on location of page on disk; important to arrange data sequentially to minimize seek and rotation delays.
- Buffer manager brings pages into RAM.
 - Page stays in RAM until released by requestor.
 - Written to disk when frame chosen for replacement (which is sometime after requestor releases the page).
 - Choice of frame to replace based on *replacement policy*.
 - Tries to *pre-fetch* several pages at a time.

Summary (Contd.)

- DBMS vs. OS File Support
 - DBMS needs features not found in many OS's, e.g., forcing a page to disk, controlling the order of page writes to disk, files spanning disks, ability to control pre-fetching and page replacement policy based on predictable access patterns, etc.
- Variable length record format with field offset directory offers support for direct access to i'th field and null values.
- Slotted page format supports variable length records and allows records to move on page.

Summary (Contd.)

- File layer keeps track of pages in a file, and supports abstraction of a collection of records.
 - Pages with free space identified using linked list or directory structure (similar to how pages in file are kept track of).
- Indexes support efficient retrieval of records based on the values in some fields.
- Catalog relations store information about relations, indexes and views. (*Information that* is common to all records in a given collection.)