

Introduction

- · Files, file structures, DB files, indexes
- · B-trees and B+-trees
 - Reference Book (in VUW Library):
 Fundamentals of Database Systems
 by Elmasri & Navathe (2011),
 (Chapters 16 and 17 only!)

The Memory Hierarchy

• Memory in a computer system is arranged in a hierarchy:

1

The Memory Hierarchy

- Registers
 in CPU.

- Memory caches

 Very fast, small

 Copy of bits of primary memory
- Primary memory:

 - Fast, largeVolatile: lost in power outage
- Secondary Storage (hard disks)
 - Slow, very large
 - Persistent
 - Data cannot be manipulated directly,
 data must be copied to main memory,
 modified
 written back to disk
- Need to know how files are organised on disk

Disk Storage Devices

- · Disk controller: interfaces disk drive to computer
- · Implements commands to read or write a sector

Disk Organisation

Data on a disk is organised into chunks:

- Sectors:
 - physical organisation.
 - hardware disk operations work on sector at a time
 - traditionally: 512 bytes
 - modern disks: 4096 bytes
- Blocks:
 - logical organisation
 - operating system retrieves and writes a block at a time
 - 512 bytes to 8192 bytes,
- ⇒ For all efficient file operations, minimise *block* accesses

Files of records • File may be a sequence of records (especially for DB files) — record = logical chunk of information • eg a row from a DataBase table • an entry in a file system description • ... — May have several records per block • "blocking factor" = # records per block • can calculate block number from record number (& vice versa) (if records all the same size) • # records = # blocks × bf

Using B+ trees for organising Data

- B+ tree is an efficient index for very large data sets
- The B+ tree must be stored on disk (ie, in a file)
 - $-\Rightarrow$ costly actions are accessing data from disk
- Retrieval action in the B+ tree is accessing a node
 - ⇒ want to make one node only require one block access
 - \Rightarrow want each of the nodes to be as big as possible \Rightarrow fill the block

B+ tree in a file:

- one node (internal or leaf) per block.
- links to other nodes = index of block in file.
- · need some header info.
- need to store keys and values as bytes.

Implementing B+ Tree in a File

- To store a B Tree in a block-structured file
 - Need a block for each node of the tree
 Can refer to blocks by their index in the file.
 - Need an initial block (first block in file) with meta data:
 - index of the root block
 number of items
 information about the item sizes and types?
 - Need a block for each internal node

Cost of B+ tree

- If the block size is 1024 bytes, how big can the nodes be?
- Node requires
 - some header information
 - leaf node or internal nodenumber of items in node,
 - internal node:
 - - m_N x key size
 m_N+1 x pointer size
 - leaf node
 - m_L x item size
 pointer to next leaf
- How big is an item?
- How big is a pointer?

type number of items child key child key... key child - Need a block for each leaf node index of block containing child node type number of items link to next key-value key-v

Must specify which node,

ie which block of the file

Leaf nodes could hold more values than internal nodes!

```
Cost of B+ tree
 If block has 1024 bytes
 each node has header
 ⇒ 5 bytes
 If key is a string of up to 10 characters
 ⇒ 10 bytes
 if value is a string of up to 20 characters
 ⇒ 20 bytes
 If child pointer is an int
 ⇒ 4 bytes
 Internal node (m_N keys, m_N+1 child pointer)
 - size = 5 + (10 + 4) m<sub>N</sub> + 4

⇒ m<sub>N</sub> ≤ (1024 - 9) / 14 = 72.5
 ⇒ 72 keys in internal nodes
  Leaf node (with pointer to next)
 - size = 5 + 4 + (10 + 20) m_L
 \Rightarrow m<sub>L</sub> \leq (1024 - 9 )/ 30 = = 33.8
 \Rightarrow 33 key-value pairs in leaves
```

