

BBM 371 – Data Management

Lecture 3: File Concepts

25.10.2018

Journey of Byte

Request a record/byte (i.e. fscanf(fp, «%d», &a);)

Convert requested byte/record address to block/page address

Decode requested byte/record from coming block/page

Convert logical address to physical address (#head, #track, #sector) (#cylinder, #head, and #sector)
Manage active pages in the memory

Read/write requested page/block by using physical address.

Disk Space Management

- ▶ Lowest layer of DBMS software manages space on disk.
- ▶ Higher levels call upon this layer to:
 - ▶ allocate/de-allocate a page
 - ▶ read/write a page
- ▶ Request for a sequence of pages must be satisfied by allocating the pages sequentially on disk! Higher levels don't need to know how this is done.

Buffer Management

▶ All Data Pages must be in memory in order to be accessed

- ▶ Buffer Manager
 - ▶ Deals with asking Disk Space Manager for pages from disk and store them into memory
 - ► Sends Disk Space Manager pages to be written to disk
- ► Memory is faster than Disk
 - ► Keep as much data as possible in memory
 - ► If enough space is not available, need a policy to decide what pages to remove from memory. Replacement policy

Buffer Management in a DBMS

- ▶ Data must be in RAM for DBMS to operate on it!
- ▶ Table of <frame#, pageid> pairs is maintained.

Buffer Pool

- ▶ Frame
 - ▶ Data structure that can hold a data page and control flags
- ▶ Buffer pool
 - ► Array of frames of size N

► In C

```
#define POOL_SIZE 100
#define PAGE_SIZE 4096
typedef struct frame {
 int pin_count;
 bool dirty;
 char page[PAGE_SIZE];
} frame;
frame buffer_pool[POOL_SIZE];
```

Operational mode

- ▶ All requested data pages must first be placed into the buffer pool.
- pin_count is used to keep track of number of transactions that are using the page
 - ▶ zero means nobody is using it
- dirty is used as a flag (dirty bit) to indicate that a page has been modified since read from disk
 - ▶ Need to flush it to disk if the page is to be evicted from pool
- ▶ Page is an array of bytes where the actual data is stored in
 - ▶ Need to interpret these bytes as int, char, Date data types supported by SQL
 - ► This is very complex and tricky!

Buffer replacement

- ▶ If we need to bring a page from disk, we need to find a frame in the buffer to hold it
- ▶ Buffer pool keeps track on the number of frames in use
 - ► List of frames that are free (Linked list of free frame nums)
- ▶ If there is a free frame, we use it
 - ► Remove from the list of free frames
 - Increment the pin_count
 - ▶ Store the data page into the byte array (page field)
- ▶ If the buffer is full, we need a policy to decide which page will be evicted

Buffer access & replacement algorithm

- ▶ Upon request of page X do
 - ▶ Look for page X in buffer pool
 - ▶ If found, ++pin_count, then return it
 - ▶ else, determine if there is a free frame Y in the pool
 - ▶ If frame Y is found
 - Increment its pin_count (++pin_count)
 - ▶ Read page from disk into the frame's byte array
 - ▶ Return it
 - ▶ else, use a replacement policy to find a frame Z to replace
 - Z must have pin_count == 0
 - ▶ If dirty bit is set, write data currently in Z to disk
 - ▶ Read the new page into the byte array in the frame Z
 - ▶ Increment the pin_count in Z (++pin_count)
 - ▶ Return it
 - ▶ else wait or abort transaction (insufficient resources)

Some remarks

- ▶ Need to make sure pin_count is 0
 - ► Nobody is using the frame
- ▶ Need to write the data to disk if dirty bit is true
- ► This latter approach is called Lazy update
 - ▶ Write to disk only when you have to!!!
 - ► Careful, if power fails, you are in trouble.
 - ► DBMS need to periodically flush pages to disk
 - ▶ Force write
- ▶ If no page is found with pin_count equal to 0, then either:
 - ▶ Wait until one is freed
 - ► Abort the transaction (insufficient resources)

Buffer Replacement policies

- ► LRU Least Recently Used
 - ▶ Evicts the page that is the least recently used page in the pool.
 - ▶ Can be implemented by having a queue with the frame numbers.
 - ► Head of the queue is the LRU
 - ► Each time a page is used it must be removed from current queue position and put back at the end
 - ▶ This queue need a method erase() that can erase stuff from the middle of the queue
- ▶ LRU is the most widely used policy for buffer replacement
 - ► Most cache managers also use it

Other policies

- ▶ Most Recently Used
 - ► Evicts the page that was most recently accessed
 - ► Can be implemented with a priority queue

► FIFO

- ▶ Pages are replaced in a strict First-In-First Out
- ► Can be implemented with a FIFO List (queue in the strict sense)

► Random

▶ Pick any page at random for replacement

Sample Buffer Pool

Page_no = 1	Page_no = 2	Page_no = 3	Page_no = 4	Page_no = 5
Pin_count = 3	Pin_count = 0	Pin_count = 1	Pin_count = 2	Pin_count = 0
Dirty = 1	Dirty = 1	Dirty = 0	Dirty = 0	Dirty = 0
Last Used: 12:34:05	Last Used: 12:35:05	Last Used: 12:36:05	Last Used: 12:37:05	Last Used: 12:38:05
Page_no = 6	Page_no = 7	Page_no = 8	Page_no = 9	Page_no = 10
Pin_count = 0	Pin_count = 1	Pin_count = 0	Pin_count = 2	Pin_count = 0
Dirty = 0	Dirty = 1	Dirty = 1	Dirty = 0	Dirty = 1
Last Used: 12:29:05	Last Used: 12:20:05	Last Used: 12:40:05	Last Used: 12:27:05	Last Used: 12:39:05

Which page should be removed if LRU is used as the policy:.....

Which page should be removed if MRU is used as the policy:.....

Which pages do not need to be written to disc, if it is removed:.....

Which pages could not be removed in this situation:....

DBMS vs. OS File System

► OS does disk space & buffer management: 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,
 - ▶ adjust replacement policy, and pre-fetch pages based on access patterns in typical DB operations.

Record Formats

- Organization of records whether field length of record
 - ▶ Fixed
 - ▶ Variable

Note: Type and number of fields are identical for all tuples

Fixed Length Records

- ► All fields can be placed continuous
- ► Finding ith field address requires adding length of previous fields to base address.

Variable Length Records

► Two alternative formats (# fields is fixed):

Variable Length Records(Cont.)

- ▶ In first
 - ▶ All previous fields must be scanned to access the desired records
- ▶In Second
 - ▶ Second offers direct access to ith field
 - ▶ Pointers to begin and end of the field
 - ► Efficient storage for nulls
 - ► Small directory overhead

Disadvantage of Variable Length

- ▶ If field grows to larger size:
 - ► Subsequent fields must be shifted
 - ▶ Offsets must be updated
- ▶ If after update, record does not fit in its current page:
 - ▶ memory address of the page is changed
 - ▶ references to old address must be updated
- ▶ If record does not fit in any page:
 - ▶ Record must be broken down to smaller records
 - ► Chaining must be set up for the smaller records

Page Formats: Fixed Length Records

▶ In first alternative, moving records for free space management changes memory address of record; may not be acceptable.

Page Formats: Variable Length Records

► Can move records on page without changing memory address of records; so, attractive for fixed-length records too.

Page Formats: Variable Length Records

- ▶ Keep a directory for slots that show < record offset, record length>
- ▶ Keep a pointer to point free space
- ▶ For placement of a record
 - ▶ If it is possible, insert in free space
 - ▶ Reorganize page to combine wasted space then insert
 - ► Insert another page
- ▶ For deleting a record
 - ▶ Put −I to record offset information in directory

Files of Records

▶ Page or block is OK when doing I/O, but higher levels of DBMS operate on records, and files of records.

- ► FILE: A collection of pages, each containing a collection of records. Must support:
 - ▶ insert/delete/modify record
 - ► read a particular record
 - ► scan all records (possibly with some conditions on the records to be retrieved)

Unordered (Heap) Files

- ► Synoym of «Pile» and «Sequential»
- ▶ Simplest file structure as records are 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.

Heap File Implemented as a List

- ► The header page id and Heap file name must be stored someplace on disk.
- ► Each page contains two 'pointers' plus data.

Heap File Using a Page Directory

- ► The entry for a page can include the number of free bytes on the page.
- ► The directory is a collection of pages; linked list implementation is just one alternative

Searching on Heap Files

- ▶ Equality search: to search a record with given value of one or more of its fields
- ▶ Range search: to find all records which satisfy given min and max values for one of fields
- ▶ We must search the whole file.
- ▶ In general, (bf is blocking factor. N is the size of the file in terms of the number of records):
 - ► At least 1 block is accessed (I/O cost:1)
 - \blacktriangleright At most N/bf blocks are accessed.
 - ► On average *N/2bf*
- ▶ Thus, time to find and read a record in a file is approximately :

```
Time to fetch one record = (N/2bf) * time to read one block
```

Time to read one block = seek time + rotational delay + block transfer time

More and more ...

►Time to read all records = N/bf * time to read per block

- ▶ Time to add new record
 - ► = time to read one block (for last block) + Time to write one block (for last block)
 - ▶ if the last block is full
 - ► = time to read one block (for last block) + time to write new one block (for new last block)

More and more ...

► Time to update one fixed length record = Time to fetch one record + time to write one block

► Time to update one variable length record = Time to delete one record + time to add new record

- ► Time to delete one record = ??
 - You can mark the record (replace the first character with \$)

Exercise

- ► FileA: 10000 records, BF = 100, 4 extents
- ► File B: 5000 records, BF = 150, 3 extents
- ▶ Time to find the number of common records of FileA and B
 - Time to read FileA= 4 * (seek time + rotational delay) + (10000/100) * block transfer time
 - Time to read FileB = 3 * (seek time + rotational delay) + (5000/150) * block transfer time
 - = Time to read FileA + 100 * Time to read FileB (imagine you've got only two frames in the buffer pool.)
- ▶ Read FileA and compare each record of FileA with whole records in FileB

Sorted (Sequential) Files

- ► A sorted file should stay in order, but it is impossible.
 - ► Additions/deletions
- ▶ A sorted file uses an overflow pages list for newly added records
 - ▶ Overflow pages list does not have an ordering
- ► For equality search:
 - ► Search on sorted area
 - ► And then search on overflow area

***If there are too many overflow areas, the access time increase up to that of a sequential file.

Searching for a record

► We can do binary search (assuming fixed-length records) in the sorted part.

```
m records k \text{ records}

Sorted part overflow (m + k = N)
```

► Worst case to fetch a record :

```
T_F = log_2 (m/bf) * time to read per block.
```

▶ If the record is not found, search the overflow area too. Thus total time is:

```
T_F = log_2 (m/bf) * time to read per block + k/bf * time to read per block
```