

Introduction to Data Management


*** The "Flipped" Edition ***

Lecture #18 (Storage & Indexing I)

Instructor: Mike Carey mjcarey@ics.uci.edu


Announcements

Roadmap check:


Midterm Exam 2	Mon, Nov 15 (during lecture time)
Storage <	Ch. 12.1-12.4, 12.6-12.7
Indexing	Ch. 14.1-14.4, 14.5
Physical DB Design	Ch. 14.6-14.7, 15.1-15.3, 15.5.3
Semistructured Data Management (a.k.a. NoSQL)	Ch. 8.1, → AsterixDB SQL++ Primer, → Couchbase SQL++ Book
Data Science 1: Advanced SQL Analytics	Ch. 5.5, 11.3
Data Science 2: Notebooks, Dataframes, and Python/Pandas	Lecture notes and Jupyter notebook
Basics of Transactions	Ch. 4.3, Ch. 17
Endterm Exam	Fri, Dec 3 (during lecture time)

- ❖ SQL HW assignments (in "Friday 6PM mode")
 - HW #5 (Basic SQL) is due on Friday
 - HW #6 (Advanced SQL) will come out on Friday
- Midterm #2 (relational languages) is 1.5 weeks away (!)
 - Same in-class Gradescope + cheat sheet logistics as Midterm #1


Disks and Files

- DBMSs store data on secondary storage.
- This has major implications for DBMS design!
 - **READ**: xfer data from *disk* to *memory* (RAM).
 - WRITE: xfer data from RAM to disk (HDD or SSD).
 - Both are high-cost operations, relative to in-memory operations, so must be considered carefully!


Storage Hierarchy & Latency (Jim Gray in the mid 1990's): How Far Away is my Data?


Why Not Store Data in Main Memory?

- **❖** *Main memory (RAM) costs too much! Roughly:*
 - RAM: \$22/GB [Dell @ 05/2019]
 - SSD: \$1/GB (22x cheaper than RAM)
 - Disk: \$0.16/GB (138x cheaper than RAM, 5.5x *vs.* SSD)
- * Main memory is **volatile**. We want our data to be saved between runs. (Obviously...!)
- Your typical (basic) storage hierarchy:
 - Main memory (RAM) for currently used data
 - Disk (HDD, or increasingly SSD) for the main database (secondary storage)
 - Tapes for archiving the data (tertiary storage)


Components of a Hard Disk


The platters spin (10,000 rpm)

* The arm assembly is moved in or out to position a head on a desired track Tracks under heads form a *cylinder* (imaginary!)

* Only one head reads/writes at any one time.


* *Block size* is a multiple of *sector size* (which is fixed)


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 from about 1 to 20msec
 - Rotational delay varies from 0 to 10msec
 - Transfer rate is < 1 msec per 4KB page
 - Key to I/O cost: Reduce seek/rotation delays!
 - → Bottom line: Random vs. sequential I/O


What About SSD Storage?


- * NAND Flash: *block-oriented* interface like HDD
 - Random reads: 20-100 usec (vs. 5-10 msec for HDD)
 - *Transfer rate*: 500-3000 GB/sec (vs. 200 for HDD)
 - *Read performance:* 10,000+ IOPS (random reads/sec), but up to 10x with parallel accesses (unlike HDD)
- Writes are more complicated than HDD
 - *Random writes:* ~100 usec (first time in empty spot)
 - *Write performance*: 10,000+ IOPS (random reads/sec)
 - Limited life, wear leveling, flash translation layer, ...
 - → Bottom line: *No seeks, but still block-oriented*


So: Disks and Files (Reminder!)

- DBMSs store persistent data on secondary storage.
- This has major implications for DBMS design!
 - **READ**: xfer data block from *disk* to *memory* (RAM).
 - WRITE: xfer data block from RAM to disk.
 - Both are *high-cost* operations, relative to in-memory operations, so must be considered carefully!


Ex: Emp(eid, ename, sal, deptid)


← Record id (RID) is (P2,3)


Processing a Query


- Suppose someone asks a simple SQL query:
 - **SELECT * FROM** Emp WHERE eid = 12345;
- Some processing options would include:
 - *Option 1*: Sequentially scan the data file (and stop, if we know eid is a key) \rightarrow 5000 page reads (avg.)
 - *Option* 2: Binary search the data file (and stop, if we know eid is a key) $\rightarrow \log_2(10,000) \approx 15$ page reads (avg.)
 - Even though Option 2 is ≈ 300x faster, we'd like to do even better (especially for large data sets!)


Indexing is the Answer!


- * Index maps from keys to associated info I
 - I(k) can be the *data record itself* with key k, or
 - I(k) can be the RID of the data record with key k, or
 - I(k) can be a list of RIDs of data records with key k!
 - Alternatively, we could map from data field values to the *PK value(s)* of the associated record(s) – SQL Server and AsterixDB do this, for example.


Indexes

- * An *index* on a file speeds up selections on the *search key fields* for the index.
 - Any subset of the fields of a relation can serve as the search key for an index on the relation.
 - Search key is **not** the same as a "key" (i.e., it's not the primary key, it's just a field we're very interested in).
- ❖ An index contains a collection of *data entries*, and it supports efficient retrieval of *all* data entries *k** with a given key value *k*.
 - Given a **data** entry k^* , we can find $\mathbf{1}^{st}$ actual **record** with key k with ~ 1 more disk I/O. (Details soon...)


Ex: Emp (eid, ename, sal, deptid)

- ❖ One simple approach would be to have one more file, sorted on k, for each k that we want to index
 - Hundreds of (key, RID) entries will fit on a single page
 - Index is thus *much* smaller than the data file
 - Less data (fewer reads!) to search to locate the RIDs of interest


	eid	RID	_		sal	RID	_
	111	(P1,1)			3K	(P1,1)	
	222	(P1,2)			12K	(P1,4)	
eid	333	(P1,3)	(RID)	sal	18K	(P2,1)	(RID)
	444	(P1,4)			18K	(P10000,1)	Note:
	555	(P2,1)			23K	(P2,3)	Can have
	666	(P2,2)			60K	(P2,4)	— multiple
	• • •	•••			•••		unclustered
atabasa M	anagement	indexes!					

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke


14


Indexed Tables Under the Hood


Even Better: Tree Indexes!


- Leaf pages contain data entries, and are chained
- * Non-leaf pages have *index entries*; role is to guide searches
- * Query processing steps become:
 - 1. Choose a good index to use (if one is available)
 - 2. Search the index to determine the interesting RID(s)
 - 3. Use the RID(s) to fetch the corresponding record(s)


Tree-Structured Indexes: Over(re)view

- As for any index, 3 alternatives for data entries k^* :
 - Data record with key value k
 - <k, RID of data record with search key value k>
 - <k, list of RIDs of data records with search key k>
- * This data entry choice is orthogonal to the *indexing technique* used to locate data entries **k***.
- * Tree-structured indexing techniques support both *range searches* and *equality searches*.
- * <u>ISAM</u>: static structure; <u>B+ tree</u>: dynamic, adjusts gracefully under inserts and deletes.


Range Searches (Review)

- ❖ "Find all students with gpa > 3.0"
- ❖ If records are in a sorted file, do binary search to find first such student, then scan to find others.
 - Cost of file binary search can be quite high.
- Simple idea to do better: add an "index" file.


► Can now binary search the (smaller) index file!

ISAM* index entry


* Index file may still be quite large. But, we can apply the same idea **recursively** to address that!


► Leaf pages contain the data entries.

*ISAM: Indexed Sequential Access Method


- * *File creation*: Leaf (data) pages first allocated sequentially, sorted by search key; then index pages allocated, and then overflow pages.
- * *Index entries*: <search key value, page id>; they
 "direct" searches for *data entries*, which are in leaf pages.
- * Search: Start at root; use key comparisons to go to leaf. I/O cost $\propto \log_F N$; F = #entries/index pg, N = # leaf pgs
- Insert: Find leaf data entry belongs to, put entry there.
- * <u>Delete</u>: Find and remove entry from leaf; if overflow page is empty now, de-allocate it.
 - **► Static tree structure**: *inserts/deletes affect only leaf pages*.


Example ISAM Tree

Suppose each node can hold 2 entries (really more like 200, since nodes are disk pages!)


After Inserting 23*, 48*, 41*, 42* ...


... Then Deleting 42*, 51*, 97*


► Note that 51* still appears in index levels, but **not** in leaf!


To Be Continued...

