

Normalization, Generated Keys, Disks

CS634
Lecture 3, Feb. 1, 2016

Normalization in practice

The text has only one example, pg. 640: books, customers, orders
And it's already normalized!

But often actual tables in use are not normalized and should be

Normalization in practice

Example, pg. 174 (ex. 5-3) and in createdb.sql:

```
create table flights(  
flno int primary key,  
origin varchar(20) not null,  
destination varchar(20) not null,  
distance int,  
departs varchar(20),  
arrives varchar(20),  
price decimal(7,2));
```

What's distance? it's the distance between the origin and destination airports, so the FD: origin, destination → distance lies in the table and distance is non-key, so the table doesn't qualify as 3NF.

Normalization in practice

So we create another table

```
create table links(  
origin varchar(20),  
destination varchar(20) ,  
distance int,  
primary key( origin,destination)  
);  
create table flights(  
flno int primary key,  
origin varchar(20) not null,  
destination varchar(20) not null,  
departs varchar(20),  
arrives varchar(20),  
price decimal(7,2),  
foreign key (origin, destination) references links  
);
```

Why do we care?

This lack of normalization has well-known problems: pg. 607

Delete anomaly:

Delete all flights from Boston to Ithaca

End up losing distance information on this link

Insert anomaly:

Add a flight from Boston to Ithaca

Need to check if the distance is consistent with other rows

Update anomaly:

Correct the distance: need to check for all the cases.

As a consultant to database-using groups, need to keep an eye on table designs and possibly point out potential problems, esp. early, before the group has invested a lot of development work in their design.

Primary Key Generation

We have seen that entity tables often have an “id” attribute, usually of type integer, that serves as the PK.

In createdb.sql:

student, faculty entities: int PKs

class entity: varchar PK (exception!)

enrolled: a relationship, two-key PK

emp, dept: entities, with int PKs

works: a relationship, two-key PK

flights, aircraft, employees: entities, int PK

...

Reserves: an entity we decided, PK: (sid, bid, day) (exception!)

Primary Key Generation

We can assign ids outside the database, and create a load file like the one we see in our tables directory:

Parts.txt:

1,Left Handed Bacon Stretcher Cover,Red

2,Smoke Shifter End,Black

3,Acme Widget Washer,Red

4,Acme Widget Washer,Silver

5,I Brake for Crop Circles Sticker,Translucent

6,Anti-Gravity Turbine Generator,Cyan

7,Anti-Gravity Turbine Generator,Magenta

...

```
create table parts( pid int primary key, pname varchar(40) not null, color varchar(15), unique(pname, color) );
```


Primary Keys and Natural Keys

Parts.txt:

1,Left Handed Bacon Stretcher Cover,Red

2,Smoke Shifter End,Black

...

```
create table parts( pid int primary key, pname varchar(40) not null, color varchar(15), unique(pname, color) );
```

Here pid is an arbitrary key, with no information about the part. The “natural key” here is shown by the unique constraint. The natural key is a key made up of meaningful attributes.

Primary Keys and Natural Keys

```
create table class( name varchar(40) primary key, meets_at
varchar(20),
room varchar(10), fid int,
foreign key(fid) references faculty(fid) );
```

Class.txt:

Data Structures,MWF 10,R128,489456522

Database Systems,MWF 12:30-1:45,1320 DCL,142519864

Operating System Design,TuTh 12-1:20,20 AVW,489456522

...

Here the PK is a natural key.

If we decide to change the name of a course, the PK has to change, and any FKs referring to it need to change.

Generated Primary Keys

- With arbitrary integer values as PKs, if we decide to change the natural key, it's easy and doesn't cause other updates.
- Also, we often join on PKs, and integer ids are smaller and thus faster than natural keys, which are usually varchars.
- The database can generate new integer values for PKs by mechanisms that, unfortunately, are not covered in SQL-92:
 - Auto-increment in mysql, MS SQL Server, DB2
 - Sequences in Oracle, DB2
- These are covered in SQL 2003, but that was too late for real standardization across DB products

Generated Primary Keys

- Auto-increment: just add a keyword (`auto_increment` in `mysql`) to the column spec in the create table
- Sequence: create a sequence, which is a database object but not a table, then use it to generate a new value as needed
 - The create table has no special keywords in this case.
- In homework 1, you'll look up the details on this and use it for loading a table.

Generated Primary Keys: Oracle

Example from <http://www.techonthenet.com/oracle/sequences.php>

```
CREATE SEQUENCE supplier_seq  
START WITH 1 INCREMENT BY 1;
```

```
SELECT supplier_seq.nextval FROM dual; --returns 1  
SELECT supplier_seq.nextval FROM dual; --returns 2
```

```
INSERT INTO suppliers (supplier_id, supplier_name)  
VALUES (supplier_seq.NEXTVAL, 'Kraft Foods');
```

...

```
DROP SEQUENCE supplier_seq;
```

For sqlldr with sequence column, see Case Study 3 in

https://docs.oracle.com/cd/B12037_01/server.101/b10825/ldr_cases.htm#i1006494

On to the core of this course

Chapters 8-11 Storage and Indexing

Chapters 12-15 Query Processing.

Chapters 16-18 Transactions and Recovery

Storing Data: Disks and Files: Chapter 9

Architecture of a DBMS

Disks and Files

- ▶ DBMS stores information on disks
- ▶ 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!

Why Not Store Everything in Main Memory?

- ▶ RAM up to 64GB on many machines, disk up to many TBs
- ▶ *Costs too much.*

RAM ~ \$10/GB (vs. \$30/MB in 1995) <http://www.statisticbrain.com/>

Disk ~ \$0.05/GB (vs. \$200/GB in 1996)

That's 200x more expensive! (vs. 7000x in 95-96)

- ▶ *Main memory is volatile.*
 - ▶ We want data to be saved long-term.
- ▶ Typical Classic DB storage hierarchy:
 - ▶ Main memory (RAM) for currently used data.
 - ▶ Disk for the main database (secondary storage).
 - ▶ Tapes for archiving older versions of the data (tertiary storage).

Disks

- ▶ Secondary storage device of choice.
- ▶ Newer contender: SSD solid-state disk, ~ \$.60/GB(2014), ~\$.30/GB(2016), still much more expensive (~10x) than disk.
- ▶ Main advantage of disk over tapes: random access
 - ▶ Tapes only allow *sequential* access
- ▶ Data is stored and retrieved in units: *disk blocks* or *pages*
- ▶ Unlike RAM, time to retrieve a disk block varies depending upon location on disk.
 - ▶ Relative placement of pages on disk has major impact on DBMS performance!

Components of a Disk

Components of a Disk

- ▶ The platters spin constantly
- ▶ The arm assembly is moved in or out to position a head on a desired track. Tracks under heads make a *cylinder* (imaginary!).
- ▶ Only one head reads/writes at any one time.
- ▶ *Block size* is a multiple of *sector size* (which is fixed at 512 bytes). Typical 4KB, 8KB, for filesystems, larger for data warehousing: 256KB, 1MB

Accessing a Disk Block

- ▶ 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 20ms (typical ≤ 4 ms)
 - ▶ Rotational delay varies from 0 to 10ms, average 4ms for 7200 RPM ($60/7200 = .008\text{s/rev} = 8\text{ms/rev}$, half on average)
 - ▶ Transfer time is under 1ms per 4KB page, rate $\sim 100\text{M/s}$, so 10 ms for 1MB, about same as seek+rotational delay.
- ▶ Key to lower I/O cost: **reduce seek/rotation delays!**
- ▶ One idea: use 1MB transfers, but not flexible enough for all cases (i.e. small tables)

Arranging Pages on Disk

- ▶ **`Next'** block concept:
 - ▶ blocks on same track, followed by
 - ▶ blocks on same cylinder, followed by
 - ▶ blocks on adjacent cylinder
- ▶ Blocks that are accessed together frequently should be sequentially on disk (by `next'), to minimize access time
- ▶ For a **sequential scan**, **pre-fetching** several pages at a time is a big win!

Physical Address on Disk

- ▶ To locate a block on disk, the disk uses **CHS** address
 - ▶ Cylinder address
 - ▶ Where to position the head, i.e., “seek” movement
 - ▶ Head address
 - ▶ Which head to activate
 - ▶ Identifies the platter and side, hence the track, since cylinder is already known
 - ▶ Sector address
 - ▶ The address of first sector in the block
 - ▶ Wait until disk rotates in the proper position
- ▶ But current disks (SCSI, SAS, etc.) accept LBNs, logical block numbers, one number per block across whole disk in “next” order. See http://en.wikipedia.org/wiki/Logical_block_addressing

RAID

- ▶ Redundant Array of Independent Disks
 - ▶ Arrangement of several disks that gives abstraction of a single, large disk, with LBNs across the whole thing.
- ▶ Improves **performance**
 - ▶ Data is partitioned over several disks: **striping**
 - ▶ Requests for sequence of blocks answered by several disks
 - ▶ Disk transfer bandwidth is effectively aggregated
- ▶ Increases **reliability**
 - ▶ Redundant information stored to recover from disk crashes
 - ▶ Mirroring is simplest scheme
 - ▶ Parity schemes: **data disks** and **check disks**

RAID Levels

- ▶ **Level 0: Striping but no redundancy**
 - ▶ Maximum transfer rate = aggregate bandwidth
 - ▶ Stripe size can be many blocks, example 256KB
 - ▶ With N data disks, read/write bandwidth improves up to N times
- ▶ **Level 1: Mirroring**
 - ▶ Each data disk has a mirror image (check disk)
 - ▶ Parallel reads possible, but a write involves both disks
- ▶ **Level 0+1: Striping and Mirroring (AKA RAID 10)**
 - ▶ Maximum transfer rate = aggregate bandwidth
 - ▶ With N data disks, read bandwidth improves up to N times
 - ▶ Write still involves two disks

RAID Levels (Contd.)

- ▶ **Level 4: Block-Interleaved Parity (not important in itself)**
 - ▶ Striping Unit: One disk block
 - ▶ There are multiple data disks (N), single check disk
 - ▶ Check disk block = XOR of corresponding data disk blocks
 - ▶ Can reconstruct one failed disk
 - ▶ Read bandwidth is up to N times higher than single disk
 - ▶ Writes involve modified block and check disk
 - ▶ RAID-3 is similar in concept, but interleaving done at bit level
- ▶ **Level 5: Block-Interleaved Distributed Parity (in wide use)**
 - ▶ In RAID-4, check disk writes represent bottleneck
 - ▶ In RAID-5, parity blocks are distributed over all disks
 - ▶ Every disk acts as data disk for some blocks, and check disk for other blocks
 - ▶ Most popular of the higher RAID levels (over 0+1).
- ▶ **Level 6: More redundancy, can handle two failed disks**

Architecture of a DBMS

Disk Space Manager

- ▶ Lowest layer of DBMS, manages space on disk
 - ▶ Provides abstraction of data as **collection of pages**
- ▶ Higher levels call upon this layer to:
 - ▶ allocate/de-allocate a page on disk
 - ▶ read/write a page
 - ▶ keep track of free space on disk
- ▶ Tracking free blocks on disk
 - ▶ Linked list or bitmap (latter can identify contiguous regions)
- ▶ Must support request for allocating **sequence** of pages
 - ▶ Pages must be allocated according to “next-block” concept

Architecture of a DBMS

Buffer Management

Page Requests from Higher Levels

- ▶ A mapping table of $\langle \text{frame\#}, \text{pageid} \rangle$ pairs is maintained

Buffer Pool Sizing

- ▶ As DBA, you are responsible for sizing the buffer pool.
- ▶ Ideally, you want to have a big enough buffer pool to hold all the commonly-accessed data.
- ▶ Many databases are delivered with very small buffer pools, say 200MB. You need to fix this before serious use.
- ▶ If it's too small, pages will be read and reread, and some activities may have to wait for space in the buffer pool.
- ▶ If the server is only a database server (for large data), use most of its main memory for this, say 80%.
- ▶ If the server is also a web server, say, allocate half the memory to the DB, quarter to the web server.

When a Page is Requested ...

- ▶ If requested page is not in pool:
 - ▶ Choose a destination frame
 - ▶ Read requested page into chosen frame
 - ▶ *Pin* the page and return its address
 - ▶ a *pin count* is used to track how many requests a page has
 - ▶ Requestor must *unpin* it, and set the *dirty* bit if modified
- ▶ If no frame is currently free:
 - ▶ Choose a frame for *replacement* among those with *pin count* = 0
 - ▶ If frame is dirty, write it to disk
- ▶ If requests can be predicted (e.g., sequential scans) pages can be pre-fetched several pages at a time!

Buffer Replacement Policy

- ▶ Frame is chosen for replacement by a *replacement policy*
 - ▶ Least-recently-used (LRU), MRU, Clock, FIFO, random
 - ▶ LRU-2 could be used (O'Neil et al)
- ▶ Policy can have big impact on number of required I/O's
 - ▶ depending on the page *access pattern*
- ▶ **Sequential flooding**
 - ▶ worst-case situation caused when using LRU with repeated sequential scans if *#buffer frames < #pages in scan*
 - ▶ each page request causes an I/O
 - ▶ MRU much better in this situation
 - ▶ no single policy is best for all access patterns

DBMS vs OS Disk/Buffer Management

- ▶ DBMS have specific needs and access characteristics
- ▶ And it has the resources to save more info than an OS is allowed to do. OS is required to be lean and mean.
- ▶ DBMS do not rely just on OS because
 - ▶ OS does not support files spanning several devices
 - ▶ File size limited on some OS (e.g., to 32-bit integers)—only a worry for old OSs.
 - ▶ Special physical write functionality required (recovery)
 - ▶ DBMS can keep track of frequent access patterns (e.g., sequential scans) can lead to more efficient optimization
 - ▶ **Pre-fetching**
- ▶ DBMS can use files as disk resource, take over their i/o characteristics. Important to build database files on “brand new” disk: reinitialize partition if necessary.