Week 01 Lecture

COMP9315 DBMS Implementation

(Data structures and algorithms inside relational DBMSs)

Lecturer: John Shepherd

Web Site: http://www.cse.unsw.edu.au/~cs9315/

(If WebCMS unavailable, use http://www.cse.unsw.edu.au/~cs9315/16s1/)

Lecturer 2/71

Name: John Shepherd

Office: K17-410 (turn right from lift)

Phone: 9385 6494

Email: jas@cse.unsw.edu.au

Consult: Tue 3-4, Wed 2-3

Research: Information Extraction/Integration

Information Retrieval/Web Search

e-Learning Technologies Multimedia Databases Query Processing

Course Goals 3/71

Introduce you to:

- architecture(s) of relational DBMSs (via PostgreSQL)
- algorithms/data-structures for data-intensive computing
- · representation of relational database objects
- representation of relational operators (sel,proj,join)

- · techniques for processing SQL queries
- · techniques for managing concurrent transactions
- concepts in distributed and non-relational databases

Develop skills in:

- analysing the performance of data-intensive algorithms
- the use of C to implement data-intensive algorithms

Learning/Teaching

4/71

Stuff that's available for you:

- Textbooks: describe some syllabus topics in detail
- Notes: describe all syllabus topics in some detail
- · Lecture slides: summarise Notes and contain exercises
- Lecture videos: for review or if you miss a lecture, or are in WEB stream
- Readings: research papers on selected topics

The onus is on you to use this material.

Note: Lecture slides, exercises and videos will be available only after the lecture.

Note: I will be away from March 2-4; Week 4 lecture is from 4-6.

... Learning/Teaching 5/71

Things that you need to do:

- Exercises: tutorial-like questions
- Prac work: lab-class-like exercises
- Assignments: large/important practical exercises
- On-line quizzes: for self-assessment

Dependencies:

- Exercises → Exam (theory part)
- Prac work → Assignments → Exam (prac part)

There are **no** tute/lab classes; use Forum, Email, Consultations

debugging is best done in person (where full environment is visible)

Pre-requisites 6/71

We assume that you are already familiar with

- the C language and programming in C (or C++)
 (e.g. completed an intro programming course in C)
- developing applications on RDBMSs
 (SQL, [relational algebra] e.g. an intro DB course)
- basic ideas about file organisation and file manipulation (Unix open, close, lseek, read, write, flock)
- sorting algorithms, data structures for searching (sorting, trees, hashing e.g. a data structures course)

If you don't know this material, you will struggle to pass ...

Exercise 1: SQL (revision)

7/71

Given the following schema:

```
Students(sid, name, degree, ...)
e.g. Students(3322111, 'John Smith', 'MEngSc', ...)
Courses(cid, code, term, title, ...)
e.g. Courses(1732, 'COMP9311', '12s1', 'Databases', ...)
Enrolments(sid, cid, mark, grade)
e.g. Enrolments(3322111, 1732, 50, 'PS')
```

Write an SQL query to solve the problem

- find all students who passed COMP9315 in 16s1
- for each student, give (student ID, name, mark)

Exercise 2: Unix File I/O (revision)

8/71

Write a C program that reads a file, block-by-block.

Command-line parameters:

- block size in bytes
- name of input file

Use low-level C operations: open, read.

Count and display how many blocks/bytes read.

Prac Work

In this course, we use PostgreSQL v9.4.6 (compulsory)

Prac Work requires you to compile PostgreSQL from source code

- instructions explain how to do this on Linux at CSE
- also works easily on Linux and Mac OSX at home
- PostgreSQL docs describe how to compile for Windows

Make sure you do the first Prac Exercise when it becomes available.

Sort out any problems ASAP (preferably at a consultation).

... Prac Work

PostgreSQL is a large software system:

- > 1000 source code files in the core engine/clients
- > 500,000 lines of C code in the core

You won't be required to understand all of it :-)

You will need to learn to navigate this code effectively.

Will discuss relevant parts in lectures to help with this.

PostgreSQL books?

• tend to add little to the manual, and cost a lot

Assignments 11/71

Schedule of assignment work:

Ass	Description	Due	Marks
1	Storage Management	Week 5	11%
2	Query Processing	Week 11	14%

Assignments will be carried out in pairs (see WebCMS).

Choose own online tools to share code (e.g. git, DropBox).

Ultimately, submission is via CSE's give system.

Will spend some time in lectures reviewing assignments.

Assignments will require up-front code-reading (see Pracs).

... Assignments 12/71

Don't leave assignments to the last minute

- they require significant code reading
- as well as code writing and testing
- and, you can submit early.

"Carrot": bonus marks are available for early submissions.

"Stick": marks deducted (from max) for late submissions.

Quizzes 13/71

Over the course of the semester ...

- six online quizzes
- taken in your own time (but there are deadlines)
- each quiz is worth a small number of marks

Quizzes are primarily a review tool to check progress.

But they contribute 10% of your overall mark for the course.

Exam 14/71

Three-hour exam in the June exam period.

Held in the CSE Labs, but mainly a written (typed) Exam.

The Course Notes (only) will be available in the exam.

Things that we can't reasonably test in the exam:

• writing large programs, running major experiments, drawing diagrams

Everything else is potentially examinable.

Contains: descriptive questions, analysis, small programming exercises.

Exam contributes 65% of the overall mark for this course.

Supp Exams: you get one chance at passing the exam.

Assessment Summary

15/71

Your final mark/grade is computed according to the following:

```
= mark for assignment 1
 (out of 11)
ass1
 = mark for assignment 2
ass2
 (out of 14)
quiz = mark for on-line quizzes (out of 10)
exam = mark for final exam
 (out of 65)
okExam = exam > 26/65
 (after scaling)
 = ass1 + ass2 + quiz + exam
mark
grade = HD|DN|CR|PS, if mark \geq 50 \&\& okExam
 = FL
 if mark < 50 && okExam
 if !okExam
 = UF,
```

Relational Database Revision

Relational DBMS Functionality

17/71

Relational DBMSs provide a variety of functionalities:

- storing/modifying data and meta-data (data defintions)
- constraint definition/storage/maintenance/checking
- declarative manipulation of data (via *SQL*)
- extensibility via views, triggers, procedures
- query re-writing (*rules*), optimisation (*indexes*)
- transaction processing, concurrency/recovery
- · etc. etc. etc.

Common feature of all relational DBMSs: relational model, SQL.

Data Definition

18/71

Relational data: relations/tables, tuples, values, types, e.g.

The above adds *meta-data* to the database.

DBMSs typically store meta-data as special tables (catalog).

... Data Definition 19/71

Input: DDL statement (e.g. create table)

Result: meta-data in catalog is modified

... Data Definition 20/71

Constraints are an important aspect of data definition:

- attribute (column) constraints
- tuple constraints
- relation (table) constraints
- referential integrity constraints

Examples:

```
create table Employee (
 id integer primary key,
 name varchar(40),
 salary real,
 age integer check (age > 15),
 worksIn integer references Department(id),
 constraint PayOk check (salary > age*1000)
);
```

On each attempt to change data, DBMS checks constraints.

Data Modification 21/71

Critical function of DBMS: changing data

- insert new tuples into tables
- delete existing tuples from tables
- update values within existing tuples

E.g.

```
insert into Enrolments(student,course,mark)
values (3312345, 5542, 75);

update Enrolments set mark = 77
where student = 3354321 and course = 5542;
delete Enrolments where student = 331122333;
```

... Data Modification 22/71

Input: DML statements

Result: tuples are added, removed or modified

Query Evaluator

23/71

Most common function of relational DBMSs

- read an SQL query
- return a table giving result of query

E.g.

```
select s.id, c.code, e.mark
from Students s, Courses c, Enrolments e
where s.id = e.student and e.course = c.id;
```

... Query Evaluator 24/71

Input: SQL query

Output: table (displayed as text)

DBMS Architecture

The aim of this course is to

- look inside the DBMS box
- · discover the various mechanisms it uses
- understand and analyse their performance

Why should we care? (apart from passing the exam)

Practical reason:

 if we understand how query processor works, we can do a better job of writing efficient queries

Educational reason:

- DBMSs contain interesting data structures + algorithms
- these may be useful outside the (relational) DBMS context

... DBMS Architecture 26/71

Path of a query through a typical DBMS:

... DBMS Architecture 27/71

Database Engine Operations

28/71

DB engine = "relational algebra virtual machine":

selection (σ) projection (π) join (\bowtie) union (υ) intersection (\cap) difference (-) sort group aggregate

For each of these operations:

- various data structures and algorithms are available
- DBMSs may provide only one, or may provide a choice

Relational Algebra

29/71

Relational algebra (RA) can be viewed as ...

- · mathematical system for manipulating relations, or
- · data manipulation language (DML) for the relational model

Core relational algebra operations:

- selection: choosing a subset of rows
- projection: choosing a subset of columns
- product, join: combining relations
- union, intersection, difference: combining relations
- rename: change names of relations/attributes

Common extensions include:

• sorting (order by), partition (group by), aggregation

... Relational Algebra

30/71

All RA operators return a result of type *relation*.

For convenience, we can name a result and use it later.

E.g. database R1(x,y), R2(y,z),

```
\begin{array}{lll} \operatorname{Tmp1}(x,y) &=& \operatorname{Sel}[x>5]R1 \\ \operatorname{Tmp2}(y,z) &=& \operatorname{Sel}[z=3]R2 \\ \operatorname{Tmp3}(x,y,z) &=& \operatorname{Tmp1} \operatorname{Join} \operatorname{Tmp2} \\ \operatorname{Res}(x,z) &=& \operatorname{Proj}[x,z] \operatorname{Tmp3} \\ -- \operatorname{which} \operatorname{is} &=& \operatorname{equivalent} \operatorname{to} \\ \operatorname{Res}(x,z) &=& \operatorname{Proj}[x,z]((\operatorname{Sel}[x>5]R1) \operatorname{Join} (\operatorname{Sel}[z=3]R2)) \\ -- \operatorname{which} \operatorname{is} &=& \operatorname{equivalent} \operatorname{to} \\ \operatorname{Tmp1}(x,y,z) &=& \operatorname{R1} \operatorname{Join} \operatorname{R2} \\ \operatorname{Tmp2}(x,y,z) &=& \operatorname{Sel}[x>5 \& z=3] \operatorname{Tmp1} \\ \operatorname{Res}(x,z) &=& \operatorname{Proj}[x,z]\operatorname{Tmp2} \end{array}
```

Each "intermediate result" has a well-defined schema.

Exercise 3: Relational Algebra

31/71

Using the same student/course/enrolment schema as above:

```
Students(sid, name, degree, ...)
Courses(cid, code, term, title, ...)
Enrolments(sid, cid, mark, grade)
```

Write relational algebra expressions to solve the problem

- find all students who passed COMP9315 in 16s1
- for each student, give (student ID, name, mark)

Describing Relational Algebra Operations

32/71

We define the semantics of RA operations using

- "conditional set" expressions e.g. { x | condition }
- tuple notations:
 - t[ab] (extracts attributes a and b from tuple t)
 - (x, v, z) (enumerated tuples; specify attribute values)
- quantifiers, set operations, boolean operators

Notation: r(R) means relation instance r based on schema R

Relational Algebra Operations

33/71

Selection

- $\sigma_C(r) = Sel[C](r) = \{t \mid t \in r \land C(t)\}$
- C is a boolean function that tests selection condition

Computational view:

```
result = {}
for each tuple t in relation r
 if (C(t)) { result = result U {t} }
```

... Relational Algebra Operations

34/71

Projection

- $\pi_X(r) = Proj[X](r) = \{t[X] \mid t \in r\}$
- $X \subseteq R$; result schema is given by attributes in X

Computational view:

```
result = {}
for each tuple t in relation r
 result = result U {t[X]}
```

... Relational Algebra Operations

35/71

Set operations involve two relations r(R), s(R) (union-compatible)

Union

```
• r_1 \cup r_2 = \{t \mid t \in r_1 \lor t \in r_2\}, \text{ where } r_1(R), r_2(R)
```

Computational view:

```
result = r_1 for each tuple t in relation r_2 result = result \ U \ \{t\}
```

... Relational Algebra Operations

36/71

Intersection

```
• r_1 \cap r_2 = \{t \mid t \in r_1 \land t \in r_2\}, \text{ where } r_1(R), r_2(R)
```

Computational view:

```
result = \{\} for each tuple t in relation r_1 if (t \in r_2) { result = result \ U \ \{t\} }
```

... Relational Algebra Operations

37/71

Theta Join

- $r \bowtie_C s = Join[C](r,s) = \{ (t_1 : t_2) \mid t_1 \in r \land t_2 \in s \land C(t_1 : t_2) \}, \text{ where } r(R), s(S) \}$
- C is the join condition (involving attributes from both relations)

Computational view:

```
result = \{\}
for each tuple t_1 in relation r
for each tuple t_2 in relation s
if (matches(t_1, t_2, C))
result = result \ U \ \{concat(t_1, t_2)\}
```

... Relational Algebra Operations

38/71

Left Outer Join

- Join_{I O}[C](R,S) includes entries for all R tuples
- even if they have no matches with tuples in S under C

Computational description of r(R) LeftOuterJoin s(S):

```
result = \{\} for each tuple t_1 in relation r nmatches = 0 for each tuple t_2 in relation s if (matches(t_1, t_2, C)) result = result \ U \ \{combine(t_1, t_2)\} nmatches++ if (nmatches == 0) result = result \ U \ \{combine(t_1, S_{null})\}
```

where S_{null} is a tuple with schema S and all attributes set to NULL.

PostgreSQL

PostgreSQL 40/71

PostgreSQL is a full-featured open-source (O)RDBMS.

- provides a relational engine with:
 - efficient implementation of relational operations
 - very good transaction processing (concurrent access)
 - good backup/recovery (from application/system failure)
 - novel query optimisation (genetic algorithm-based)
 - replication, JSON, extensible indexing, etc. etc.
- already supports several non-standard data types
- allows users to define their own data types
- · supports most of the SQL3 standard

PostgreSQL Online

41/71

Web site: www.postgresql.org

Key developers: Bruce Momjian, Tom Lane, Marc Fournier, ...

Full list of developers: www.postgresql.org/developer/bios

Local copy of source code:

http://www.cse.unsw.edu.au/~cs9315/16s1/postgresql/src.tar.bz2

Documentation is available via WebCMS menu.

User View of PostgreSQL

42/71

Users interact via SQL in a client process, e.g.

```
$ psql webcms
psql (9.4.6)
Type "help" for help.
webcms2=# select * from calendar;
id | course | evdate |
 event
____+__
 4 | 2001-08-09 | Project Proposals due
 1
10
 3 | 2001-08-01 | Tute/Lab Enrolments Close
 3 | 2001-09-07 | Assignment #1 Due (10pm)
12 |
 . . .
or
$dbconn = pg connect("dbname=webcms");
$result = pg_query($dbconn, "select * from calendar");
while ($tuple = pg fetch array($result))
  { ... $tuple["event"] ... }
```

PostgreSQL Functionality

43/71

PostgreSQL systems deal with various kinds of entities:

- users ... who can use the system, what they can do
- groups ... groups of users, for role-based privileges
- databases ... collections of schemas/tables/views/...
- namespaces ... to uniquely identify objects (schema.table.attr)
- tables ... collection of tuples (standard relational notion)
- views ... "virtual" tables (can be made updatable)
- functions ... operations on values from/in tables
- triggers ... operations invoked in response to events
- operators ... functions with infix syntax
- aggregates ... operations over whole table columns
- *types* ... user-defined data types (with own operations)
- rules ... for query rewriting (used e.g. to implement views)
- access methods ... efficient access to tuples in tables

... PostgreSQL Functionality

44/71

PostgreSQL's dialect of SQL is mostly standard (but with extensions).

Differences visible at the user-level:

- attributes containing arrays of atomic values
- table type inheritance, table-valued functions, ...

Differences at the implementation level:

- referential integrity checking is accomplished via triggers
- views are implemented via query re-writing rules

Example:

```
create view myview as select * from mytab;
-- is implemented as
create type as myview (same fields as mytab);
create rule myview as on select to myview
```

```
do instead select * from mytab;
```

... PostgreSQL Functionality

45/71

PostgreSQL stored procedures differ from SQL standard:

- only provides functions, not procedures (but functions can return void)
- allows function overloading (same function name, diff argument types)
- defined at different "lexical level" to SQL
- provides own PL/SQL-like language for functions

... PostgreSQL Functionality

46/71

Example:

```
create or replace function
 barsIn(suburb text) returns setof Bars
as $$
declare
 r record;
begin
 for r in
 select * from Bars where location = suburb
 loop
 return next r;
 end loop;
end;
$$ language plpgsql;
used as e.g.
select * from barsIn('Randwick');
```

... PostgreSQL Functionality

47/71

Uses multi-version concurrency control (MVCC)

- multiple "versions" of the database exist together
- a transaction sees the version that was valid at its start-time
- readers don't block writers; writers don't block readers
- this significantly reduces the need for locking

Disadvantages of this approach:

extra storage for old versions of tuples (vacuum fixes this)

PostgreSQL also provides locking to enforce critical concurrency.

... PostgreSQL Functionality

48/71

PostgreSQL has a well-defined and open extensibility model:

- stored procedures are held in database as strings
 - · allows a variety of languages to be used
 - language interpreters can be integrated into PostgreSQL engine
- new data types, operators, aggregates, indexes can be added
 - · typically requires code written in C, following defined API
 - for new data types, need to write input/output functions, ...

for new indexes, need to implement file structures

Installing PostgreSQL

49/71

PostgreSQL is available via the COMP9315 web site.

Provided as tarball and zip in ~cs9315/web/16s1/postgresq1/

Brief summary of installation:

```
$ tar xfj ..../postgresql/src.tar.bz2
# creates a directory postgresql-9.4.6
$ configure --prefix=~/your/pgsql/directory
$ make
$ make install
$ source ~/your/environment/file
 # set up environment variables
$ initdb
 # set up postgresql configuration ... done once?
$ pg_ctl start
 # do some work with PostgreSQL databases
$ pg ctl stop
```

PostgreSQL Configuration

50/71

A typical environment setup for COMP9315:

```
# Set up environment for running PostgreSQL
# Must be "source"d from sh, bash, ksh, ...
# can be any directory
PGHOME=/home/jas/srvr/pgsql
# data does not need to be under $PGHOME
export PGDATA=$PGHOME/data
export PGHOST=$PGDATA
export PGPORT=5432
export PATH=$PGHOME/bin:$PATH

alias p0="$D/bin/pg_ctl stop"
alias p1="$D/bin/pg ctl -l $PGDATA/log start"
```

Using PostgreSQL for Assignments

51/71

You will need to modify then re-start the server:

```
# edit source code to make changes
$ pg_ctl stop
$ make
$ make install
# restore postgresql configuration
$ pg_ctl start
# run tests and analyse results
```

Assumes no changes that affect storage structures.

In this case, existing databases will continue to work ok.

52/71

... Using PostgreSQL for Assignments

If you change storage structures ...

- old database will not work with the new server
- need to dump, re-run initdb, then restore

```
# edit source code to make changes
```


- \$ pg dump testdb > testdb.dump
- \$ make
- \$ pg_ctl stop
- \$ rm -fr /your/pgsql/directory/data
- \$ make install
- \$ initdb
- # restore postgresql configuration
- \$ pg_ctl start
- \$ createdb testdb
- \$ psql testdb -f testdb.dump
- # run tests and analyse results

Need to save a copy of postgresql.conf before re-installing.

PostgreSQL Architecture

53/71

Client/server architecture:

Note: nowadays the postmaster process is also called postgres.

... PostgreSQL Architecture

54/71

Memory/storage architecture:

... PostgreSQL Architecture

55/71

File-system architecture:

PostgreSQL Source Code

56/71

Top-level of PostgreSQL distribution contains:

- README.INSTALL: overview and installation instructions
- config*: scripts to build localised Makefiles
- Makefile: top-level script to control system build
- src: sub-directories containing system source code
- doc: FAQs and documentation (removed to save space)
- contrib: source code for contributed extensions

... PostgreSQL Source Code

57/71

The source code directory (src) contains:

- include: *.h files with global definitions (constants, types, ...)
- backend: code for PostgreSQL database engine
- bin: code for clients (e.g. psql, pg_ctl, pg_dump, ...)
- pl: stored procedure language interpreters (e.g. plpgsql)
- interfaces code for low-level C interfaces (e.g. libpq)

along with Makefiles to build system and other directories not relevant for us Code for backend (DBMS engine)

• 1500 files (880.c,620.h,6.y,7.l), 10⁶ lines of code

... PostgreSQL Source Code

58/71

How to get started understanding the workings of PostgreSQL:

- become familiar with the user-level interface (psql, pg_dump, pg_ctl, etc.)
- start with the *.h files, then move to *.c files
 (note that: *.c files live under src/backend/*, *.h files live under src/include)
- start globally, then work one subsystem-at-a-time

Some helpful information is available via:

- · PostgreSQL link on web site
- · Readings link on web site

http://localhost:8080/cs9315/16s1/lectures/week01/notes.html

Page 17 of 21

... PostgreSQL Source Code

59/71

PostgreSQL documentation has detailed description of internals:

- Section VII, Chapters 47,48,54-59
- Ch.47 is an overview; a good place to start
- other chapters discuss specific components

See also "How PostgreSQL Processes a Query"

• src/tools/backend/index.html

... PostgreSQL Source Code

60/71

exec_simple_query(const char *query_string)

- defined in src/backend/tcop/postgres.c
- entry point for evaluating SQL queries
- assumes query string is one or more SQL statements

```
parsetree_list = pg_parse_query(query_string);
foreach(parsetree, parsetree_list) {
 querytree_list = pg_analyze_and_rewrite(parsetree, ...);
 plantree_list = pg_plan_queries(querytree_list, ...);
 portal = CreatePortal(...); // query execution env
 PortalDefineQuery(portal, ..., plantree_list, ...);
 receiver = CreateDestReceiver(dest); // client
 PortalRun(portal, ..., receiver, ...);
 ...
}
```

Catalogs

Database Objects

62/71

RDBMSs manage different kinds of objects

- databases, schemas, tablespaces
- relations/tables, attributes, tuples/records
- · constraints, assertions
- · views, stored procedures, triggers, rules

Many objects have names (and, in PostgreSQL, all have OIDs).

How are the different types of objects represented?

How do we go from a name (or OID) to bytes stored on disk?

... Database Objects

Consider what information the RDBMS needs about relations:

- name, owner, primary key of each relation
- · name, data type, constraints for each attribute
- authorisation for operations on each relation

Similarly for other DBMS objects (e.g. views, functions, triggers, ...)

63/71

This information is stored in the system catalog tables

Most DBMSs implement their own internal catalog structure

Standard for catalogs in SQL:2003: INFORMATION SCHEMA

(implemented in PostgreSQL as a set of views on the catalog, Ch.34)

... Database Objects 64/71

The catalog is manipulated by a range of SQL operations:

- create Object as Definition
- drop Object ...
- alter Object Changes
- grant Privilege on Object

where *Object* is one of table, view, function, trigger, schema, ...

E.g. drop table Groups; produces something like

delete from Tables where name = 'Groups';

... Database Objects 65/71

In PostgreSQL, the system catalog is available to users via:

- special commands in the psql shell (e.g. \d)
- SQL standard information_schema
 (e.g. select * from information schema.tables;)

The low-level representation is available to sysadmins via:

- a global schema called pg_catalog
- a set of tables/views in that schema (e.g. pg tables)

... Database Objects 66/71

A PostgreSQL installation typically has several databases.

Some catalog information is global, e.g.

- databases, users, ...
- one copy of each such table for the whole PostgreSQL installation
- shared by all databases in the installation (lives in PGDATA/pg global)

Other catalog information is local to each database, e.g.

- schemas, tables, attributes, functions, types, ...
- separate copy of each "local" table in each database
- a copy of many "global" tables is made on database creation

... Database Objects 67/71

Side-note: PostgreSQL tuples contain

- owner-specified attributes (from create table)
- system-defined attributes

oid unique identifying number for tuple (optional)

tableoid which table this tuple belongs to

xmin/xmax which transaction created/deleted tuple (for MVCC)

OIDs are used as primary keys in many of the catalog tables.

Representing Databases

68/71

Above the level of individual DB schemata, we have:

- databases ... represented by pg database
- schemas ... represented by pg_namespace
- *table spaces* ... represented by pg_tablespace

These tables are global to each PostgreSQL cluster.

Keys are names (strings) and must be unique within cluster.

... Representing Databases

69/71

pg database contains information about databases:

• oid, datname, datdba, datacl[], encoding, ...

pg namespace contains information about schemata:

• oid, nspname, nspowner, nspacl[]

pg_tablespace contains information about tablespaces:

• oid, spcname, spcowner, spcacl[]

PostgreSQL represents access via array of access items:

Role=Privileges/Grantor

where *Privileges* is a string enumerating privileges, e.g.

jas=arwdRxt/jas,fred=r/jas,joe=rwad/jas

Representing Tables

70/71

Representing one table needs tuples in several catalog tables.

Due to O-O heritage, base table for tables is called pg class.

The pg class table also handles other "table-like" objects:

- views ... represents attributes/domains of view
- composite (tuple) types ... from CREATE TYPE AS
- sequences, indexes (top-level defn), other "special" objects

All tuples in pg class have an OID, used as primary key.

Some fields from the pg_class table:

- oid, relname, relnamespace, reltype, relowner
- relkind, reltuples, relnatts, relhaspkey, relacl, ...

Exercise 4: PostgreSQL Data Files

71/71

PostgreSQL uses OIDs as

- the name of the directory for each database
- the name of the files for each table

Using the pg_catalog tables, find ..

- the directory for the pizza database
- the data files for the Pizzas and People tables

Produced: 5 Mar 2016