Databases

- Data Models
 - Conceptual representation of the data
- Data Retrieval
 - How to ask questions of the database
 - How to answer those questions
- Data Storage
 - How/where to store data, how to access it
- Data Integrity
 - Manage crashes, concurrency
 - Manage semantic inconsistencies
Query Processing/Storage

- Query Processing Engine
 - Given a input user query, decide how to “execute” it
 - Specify sequence of pages to be brought in memory
 - Operate upon the tuples to produce results

- Buffer Management
 - Bringing pages from disk to memory
 - Managing the limited memory

- Space Management on Persistent Storage (e.g., Disks)
 - Storage hierarchy
 - How are relations mapped to files?
 - How are tuples mapped to disk blocks?

Outline

- Storage hierarchy
- Disks
- RAID
- File Organization
- Etc....
Storage Hierarchy

- Tradeoffs between speed and cost of access

- Volatile vs nonvolatile
 - Volatile: Loses contents when power switched off

- Sequential vs random access
 - Sequential: read the data contiguously
 - select * from employee
 - Random: read the data from anywhere at any time
 - select * from employee where name like '__a__b'

- Why care?
 - Need to know how data is stored in order to optimize, to understand what’s going on

How important is this today?

- Trade-offs shifted drastically over last 10-15 years
 - Especially with fast network, SSDs, and high memories
 - However, the volume of data is also growing quite rapidly

- Some observations:
 - Cheaper to access another computer’s memory than local disk
 - Cache is playing more and more important role
 - Data often fits in memory of a single machine, or cluster of machines

 - “Disk” considerations less important
 - Still: Disks are where most of the data lives today
 - Similar reasoning/algorithms required though
Storage Hierarchy: Cache

- Cache
 - Super fast; volatile; Typically on chip
 - L1 vs L2 vs L3 caches ???
 - L1 about 64KB or so; L2 about 1MB; L3 8MB (on chip) to 256MB (off chip)
 - Huge L3 caches available now-a-days
 - Becoming more and more important to care about this
 - Cache misses are expensive
 - Similar tradeoffs as were seen between main memory and disks
 - Cache-coherency ??
Storage Hierarchy: Cache

K8 core in the AMD Athlon 64 CPU

source: http://cse1.net/recaps/4-memory.html
Storage Hierarchy

- Main memory
 - 10s or 100s of ns; volatile
 - Pretty cheap and dropping: 1GB << $100
 - Main memory databases feasible now-a-days
- Flash memory (EEPROM)
 - Limited number of write/erase cycles
 - Non-volatile, slower than main memory (especially writes)
 - Examples?
- Question
 - How does what we discuss next change if we use flash memory only?
 - Key issue: Random access as cheap as sequential access

Storage Hierarchy

- Magnetic Disk (Hard Drive)
 - Non-volatile
 - Sequential access much much faster than random access
 - Discuss in more detail later
- Optical Storage - CDs/DVDs; Jukeboxes
 - Used more as backups… Why?
 - Very slow to write (if possible at all)
- Tape storage
 - Backups; super-cheap; painful to access
 - IBM just released a secure tape drive storage solution
Storage...

- Primary
 - e.g. Main memory, cache; typically volatile, fast
- Secondary
 - e.g. Disks; Solid State Drives (SSD); non-volatile
- Tertiary
 - e.g. Tapes; Non-volatile, super cheap, slow

Storage Hierarchy

<table>
<thead>
<tr>
<th>Storage type</th>
<th>Access time</th>
<th>Relative access time</th>
</tr>
</thead>
<tbody>
<tr>
<td>L1 cache</td>
<td>0.5 ns</td>
<td>Blink of an eye</td>
</tr>
<tr>
<td>L2 cache</td>
<td>7 ns</td>
<td>4 seconds</td>
</tr>
<tr>
<td>1MB from RAM</td>
<td>0.25 ms</td>
<td>5 days</td>
</tr>
<tr>
<td>1MB from SSD</td>
<td>1 ms</td>
<td>23 days</td>
</tr>
<tr>
<td>HDD seek</td>
<td>10 ms</td>
<td>231 days</td>
</tr>
<tr>
<td>1MB from HDD</td>
<td>20 ms</td>
<td>1.25 years</td>
</tr>
</tbody>
</table>

source: http://cse1.net/recaps/4-memory.html
Outline

- Storage hierarchy
- Disks
- RAID
- File Organization
- Etc....

1956 IBM RAMAC
24” platters
100,000 characters each
5 million characters
1979
SEAGATE
5MB

1998
SEAGATE
47GB

2006
Western Digital
500GB
Weight (max. g): 600g

2000-ish:
Single hard drive:
 Seagate Barracuda 7200.10 SATA
 750 GB
 7200 rpm
 weight: 720g
 Uses “perpendicular recording”

Microdrives

Now:
 • 6 TB internal $145
 • 2 TB internal $205
 • delivered next day
“Typical” Values

Diameter: 1 inch → 15 inches
Cylinders: 100 → 2000
Surfaces: 1 or 2
(Tracks/cyl) 2 (floppies) → 30
Sector Size: 512B → 50K
Capacity → 360 KB to 2TB (as of Feb 2010)
Rotations per minute (rpm) → 5400 to 15000

Accessing Data

- Accessing a sector
 - Time to seek to the track (seek time)
 - average 4 to 10ms
 - Waiting for the sector to get under the head (rotational latency)
 - average 4 to 11ms
 - Time to transfer the data (transfer time)
 - very low
 - About 10ms per access
 - So if randomly accessed blocks, can only do 100 block transfers
 100 x 512bytes = 50 KB/s
- Data transfer rates
 - Rate at which data can be transferred (w/o any seeks)
 30-50MB/s to up to 200MB/s (Compare to above)
 - Seeks are bad!
Seagate Barracuda: 1TB

- Heads 8, Disks 4
- Bytes per sector: 512 bytes
- Default cylinders: 16,383
- Defaults sectors per track: 63
- Defaults read/write heads: 16
- Spindle speed: 7200 rpm
- Internal data transfer rate: 1287 Mbits/sec max
- Average latency: 4.16msec
- Track-to-track seek time: 1msec-1.2msec
- Average seek: 8.5-9.5msec
- We also care a lot about power now-a-days
 - Why?

Reliability

- Mean time to/between failure (MTTF/MTBF):
 - 57 to 136 years
- Consider:
 - 1000 new disks
 - 1,200,000 hours of MTTF each
 - On average, one will fail 1200 hours = 50 days!
Disk Controller

- Interface between the disk and the CPU
- Accepts the commands
- *checksums* to verify correctness
- Remaps bad sectors

![Diagram of system bus, disk controller, and disks]

Optimizing block accesses

- Typically sectors too small
- Block: A contiguous sequence of sectors
 - 4k to 16k
 - All data transfers done in units of blocks
- Scheduling of block access requests?
 - Considerations: *performance* and *fairness*
 - *Elevator algorithm*
Solid State Drives

- Essentially flash that emulates hard disk interfaces
- No seeks → Much better random reads performance
- Writes are slower, the number of writes at the same location limited
 - Must write an entire block at a time
- About a factor of 10 more expensive right now

- Will soon lead to perhaps the most radical hardware configuration change in a while

Outline

- Storage hierarchy
- Disks
- RAID
- File Organization
- Etc....
RAID

- Redundant array of independent disks
- Goal:
 - Disks are very cheap
 - Failures are very costly
 - Use “extra” disks to ensure reliability
 - If one disk goes down, the data still survives
 - Also allows faster access to data
- Many raid “levels”
 - Different reliability and performance properties

Redundant Array Independent Disks

RAID 0 – Blocks Striped. No Mirror. No Parity.

Fast!

RAID 1 – Blocks Mirrored. No Stripe. No parity.

Redundant!

RAID 2 – Blocks Striped. (and stores ECC)

Weird!

RAID 5 – Blocks Striped. Distributed Parity.

thegeekstuff.com
RAID Level 5

- Distributed parity “blocks” instead of bits
- Normal operation:
 - “Read” directly from single disk.
 - Load distributed across all 5 disks
 - “Write”: Need to read and update the parity block
 - To update 9 to 9’
 - read 9 and P2
 - compute $P2' = P2 \oplus 9 \oplus 9'$
 - write 9’ and P2’