

1

Using Zoom

1. Open Chat & Participants
2. Merge Window

Click the green check in the participants list when done

The screenshot shows a Zoom meeting window. It includes the "Participants" section and a "Chat" section. A red box highlights the "Merge Into... Window" button in the participant list. Red arrows point to the "Merge Into... Window" button and the "Participants" section. The bottom bar has controls like "Join Audio", "Share Screen", "Invite Others", "Invite", "Mute Me", and "Leave".

2

3

Is it possible for $1 + 1 = 3$? If so, when?

Open chat and share what you think

The screenshot shows a Zoom meeting window with a "Chat" section at the bottom. A red box highlights the "Chat" section. The bottom bar has controls like "Join Audio", "Share Screen", "Invite Others", "Invite", "Mute Me", and "Leave".

4

5

Participation Protocol

Raise Hand to speak
Share thoughts and questions in chat
Thank/appaud colleagues that speak up/present

I may ask individuals to share thoughts on the readings

6

7

8

9

10

11

12

Database Research

Definition of data changing

- Records
- Graphs
- Sensor events
- Images & Videos
- Documents & PDFs
- VR/AR...

Application needs are growing

- Hardware, scalability, ML, real-time
- Decision making, data exploration, video analytics, etc

This Course

Learn about Database Research

- Read classic and modern papers
- Work on a research project

Learn how to read papers

- Problem selection
- Insights and technical contributions
- Presentation

13

14

Course Topics

- Query Execution
- Query Optimization
- Columnar Stores
- Query Compilation
- Large-scale Dataflow
- Materialized Views
- Datalog and Lineage
- Physical database optimization
- <Your interest here>

Course Topics

We will NOT cover material in 4111, namely

- Relational Algebra
- SQL
- Basics of query execution and optimization
- Access methods
- Basic design of disk-based database systems

15

16

What you will do

Project (65%)
Groups of 2-3

Assignments (15%)
See how pieces of a DB engine fit together

Paper Reviews (10%)
Answer questions for each paper & submit review on wiki
Lots of reading!

Class discussion (10%)

Project

2 Broad Categories

- Reproduce and extend
- Research project

17

18

Reproduce (& Extend)

Reproduce

Read and deeply understand a data management topic
~5 to 10+ papers, summarize & compare them
Implement best/combined technique in DataBass/another sys
Benchmark it

& Extend (bonus)

Extend the implementation to make it a bit better
Benchmark to show it is better
Explain when and why the extension is effective

Research Project

Investigate new ideas and solutions

Define hypothesis
Conduct research
Evaluate hypothesis
Writeup and research

Emphasis on hypothesis and evaluation

Translate contributions into testable hypotheses
Evaluation should evaluate hypotheses

19

20

Project Overview

Choose from list of projects, or come up with your own

Pick partners, 1 page proposal

Problem you are solving
Hypothesis
Plan of attack, with milestones
Preliminary related work

Demo/Presentation session

Project report

Project Timeline

We are here to help you succeed

Week

- | | |
|----|---------------------------------------|
| 02 | Release list of projects |
| 04 | Submit proposal |
| | Discuss with staff before this stage |
| 07 | Submit paper draft |
| | Position relative to state of the art |
| | Play with related tools |
| 11 | Check in |
| 14 | Showcase |
| 15 | Submit paper 8-10 pgs |

21

22

Programming Assignments

DataBass: Python DB engine ~4K loc

Hands-on experience with query from parsing to execution

- A0: add ORDERBY clause
- A1: hashjoin, pushdown optimization
- A2: selinger join optimization
- A3: hashjoin compilation
- A4: benchmarking
- A5: lineage

Class Format

Submit paper review before class

Quiz for self assessment

Breakout to discuss quiz/reading

Go over paper ideas

Use chat to ask/answer questions

Optional: sign up to lead discussions

Optional: scribe the discussion, add to course wiki

23

24

Reviews

Add to course wiki
Can skip 4 **paper reviews** (note: 1+ papers per class)
Late submissions not accepted

Questions

What is the problem?
Why does prior work fail to solve it?
Main insight and technical contributions?
Do the evaluations hold up?
What do you wish could be improved?

25

Reviews

Do not plagiarize

Write original reviews
Do **not** copy text from papers, online, or other reviews

See <http://www.cs.columbia.edu/education/honesty>

26

Presentation

15-20 minutes + discussion

Cover **key elements** of paper
Find & read related work to provide context
Intuition >> formulae
Create your own examples. Plagiarism rules apply

Lead discussion with questions

Go over presentation with Eugene ahead of time
Send slides to TA 2 days before class, by midnight.

27

Recitation

Tues 2-3PM EST, an open air space (113th & Morningside)
Attendance is *not* taken

Purpose
Go over examples
Research advice
Life advice
Stay safe from COVID

28

Who am I?

Eugene Wu
421 Mudd (DSI space)
ewu@cs.columbia.edu
OH: Tues 3-4PM EST

PhD MIT, 2015
Started @Columbia Fall 2015
Systems for Human Data Interaction

29

Deka Auliya Akbar

TA for the class
OH: tba

30

Logistics

w6113.github.io

Class T/Th 11:30 – 1PM, Zoom
 Recitation Tues 2-3PM, open air location TBD
 Commun. Slack
 Reviews Course wiki

Academic Honesty

See <http://www.cs.columbia.edu/education/honesty>
 Ask if unsure, falling behind, etc
 Don't plagiarize. Worse than failing.

Prereqs

Required: 4111 Intro to DB

Declarative languages and data independence
 Relational algebra, SQL, relational model
 Query optimization and execution

Useful: 4112

Great to have people with different backgrounds

Talk to me if unsure
 If graduate student from different area, talk to me

31

32

Relationship with other DB classes

33

Enrollment

~25 students
 Doesn't matter if enrolled or waitlisted

Admission based on quality of
 First reviews
 Participation in initial classes

34

Grading

Project	65%
Assignments	15%
Reviews	10%
Participation	10%

No curve, everyone can get A
 If project is amazing, automatic A

Breakout: Getting to know each other

Assign one note taker to summarize the breakout to the class
 Introduce yourself
 Your name, year, department
 What is a database you recently used (maybe indirectly)?
 Share where you want to travel when you are able to.

35

36

5 min Break

37

Short DB History

What Goes Around Comes Around

Michael Stonebraker
Joseph M. Hellerstein

Abstract

This paper provides a summary of 14 years of database proposals presented in 9 different conferences. We discuss the overlaps of methods, and show that there are only a few basic data modeling ideas, and most have been around a long time. Late proposals inevitably bear a strong resemblance to certain earlier proposals. Hence, it is a good idea to review old proposals.

In addition, we present the lessons learned from the exploration of the proposals in each era. Most current researchers were not around for many of the previous eras, and have limited (if any) understanding of what was previously learned. There is an old adage that he who does not understand history is condemned to repeat it. By presenting "ancient"

38

What is a Database?

Data stored in a representation

Records and relationships

Query the data

Write or generate algorithms to traverse storage representation

Innovations found in

Data representation

Query interface

Translating query interface → algorithms over data

39

60s Hierarchical Model

IMS: IBM Management System

For Apollo space program: Saturn V inventory
Still used by banks today

Each level is a different entity type

40

60s Hierarchical Model

```

# Animals living in cage 2
Find cage where cid = 2
Find 1st child of current record
Loop
 Find next sibling record of same type
 print record


```


41

60s Hierarchical Model

⚠ Data redundancy if many to many relationship

42

60s Hierarchical Model

- Data redundancy if many to many relationship
- Animal can't exist without a cage
- Removing cage removes animals

43

60s Network Model (CODASYL)

- Charles Bachman Turing #8
Record at a time navigation
Impossible to program
Changing data representation breaks programs

44

60s Network Model

```

Find keeper where name = Jane
Loop
 Find next animal in cares_for
 Find Cage in lives_in
 print record
  
```


45

60s Network Model

```

Find keeper where name = Jane
Loop
 Find next animal in cares_for
 Find Cage in lives_in
 print record
  
```


46

60s Network Model

```

Find keeper where name = Jane
Loop
 Find next animal in cares_for
 Find Cage in lives_in
 print record
  
```


47

70s Relational Model

Edgar Codd Turing #18
Started the relational DB research field
Game changer

Set at a time language
Declarative language
Data independence

Information Retrieval
A Relational Model of Data for Large Shared Data Banks
E.F. Codd
IBM Research Laboratory, San Jose, California

The relational view of model of data described in Section I appears to be superior to several others in the literature in its ability to support the needs of large shared data banks. It provides a means of describing data which is well suited to the needs of large shared data banks and is well suited to the needs of users who will be interacting with such data banks through terminals or other devices for the purpose of information retrieval. It provides a basis for a high level programming language for manipulating data in large shared data banks. It provides a basis for writing programs on the one hand and reading results on the other hand. It provides a means of describing data which is well suited to the needs of large shared data banks and is well suited to the needs of users who will be interacting with such data banks through terminals or other devices for the purpose of information retrieval.

The relational view of model of data described in Section I appears to be superior to several others in the literature in its ability to support the needs of large shared data banks. It provides a means of describing data which is well suited to the needs of large shared data banks and is well suited to the needs of users who will be interacting with such data banks through terminals or other devices for the purpose of information retrieval. It provides a basis for a high level programming language for manipulating data in large shared data banks. It provides a basis for writing programs on the one hand and reading results on the other hand. It provides a means of describing data which is well suited to the needs of large shared data banks and is well suited to the needs of users who will be interacting with such data banks through terminals or other devices for the purpose of information retrieval.

The relational view of model of data described in Section I appears to be superior to several others in the literature in its ability to support the needs of large shared data banks. It provides a means of describing data which is well suited to the needs of large shared data banks and is well suited to the needs of users who will be interacting with such data banks through terminals or other devices for the purpose of information retrieval. It provides a basis for a high level programming language for manipulating data in large shared data banks. It provides a basis for writing programs on the one hand and reading results on the other hand. It provides a means of describing data which is well suited to the needs of large shared data banks and is well suited to the needs of users who will be interacting with such data banks through terminals or other devices for the purpose of information retrieval.

48

70s Relational Model

kid	name
11	Chuck
12	Jan

cid	size
1	100ft ²
2	900ft ²

kid	aid
11	9
12	10
12	11

cid	aid
1	9
1	10
2	11

aid	name	name
9	iguana	bob
10	dog	rex
11	cat	mochi

70s Relational Model

kid	name
11	Chuck
12	Jan

cid	size
1	100ft ²
2	900ft ²

kid	aid
11	9
12	10
12	11

cid	aid
1	9
1	10
2	11

aid	name	name
9	iguana	bob
10	dog	rex
11	cat	mochi

49

50

70s Relational Model

When do you want data independence?

δApp << δenvironment
- Hellerstein

Application logic evolves slowly
Technology evolves rapidly
Change data layout
Change schema
Change/upgrade hardware
Data system is remote
Cloud
...

70s Will it run?

Ingres @Berkeley
Stonebraker Turing #32 and Wang
Begat Ingres, Bitton-lee, Sybase, MS SQLServer, PACE, Tandem

System R @IBM
Jim Gray Turing #22
Big research team, 15 PhDs
Begat DB2, Oracle, HP Allbase, Tandem

Proved that theory is practical
Spawned RDBMS market and modern data-oriented software

51

52

80s Will it Sell?

Heavyweights
IBM doesn't want to cannibalize IMS
Oracle reads System R papers, and goes to market first
IBM eventually releases DB2
IBM chooses SQL, Oracle follows, becomes the standard

Crowd of players
Jim Gray et al join Tandem
Stonebraker makes Ingres → Informix
Britton & Lee from Ingres create Britton-Lee
Epstein leaves BL to create SyBase (bought by SAP for \$5B)
Wang creates PACE
Caltech alums start Teradata w/ networking tech → parallel DB

80s Object Oriented DBMS

Impedance mismatch between Objects and relational model

```
Struct person {
 name string;
 hobbies string[];
}
```

pId	name
1	Chuck
2	Jane

pId	hobby
1	cheese
1	surfing

Translation cumbersome
Wanted to avoid the join
Prefer DOT notation e.g., person.hobbies

53

54

80s Object Oriented DBMS

Impedance mismatch between Objects and relational model

```
Struct person {
 name string;
 hobbies string[];
}

person
pid | name | hobbies
---|---|---
1 | Chuck | [cheese,
 | surfing]
2 | Jane  | [cheese,
 | surfing]
```

```
{
 pid: 1
 name: "Chuck"
 hobbies: [
 "cheese",
 "surfing"
 ]
}
```

Nested Relational Model

55

80s Object Oriented DBMS

Impedance mismatch between Objects and relational model

```
Struct person {
 name string;
 hobbies string[];
}

person
pid | name | hobbies
---|---|---
1 | Chuck | [cheese,
 | surfing]
2 | Jane  | [cheese,
 | surfing]
```

```
{
 pid: 1
 name: "Chuck"
 hobbies: [
 "cheese",
 "surfing"
 ]
}
```

Hard to query against
 Vendor lock-in, language lock-in
 NoSQL before it was cool
 Mostly addressed by ORMs

56

90s More Money

Sybase licensed by Microsoft for x86 → *Microsoft SQLServer*

MySQL created

Postgres adds support for SQL → *PostgreSQL*

SQLite created.
 Most popular DB in the world
 Second most popular software library in the world (after zlib)

57

00s Data Warehouses aka OLAP

Companies accumulate transaction data, want to analyze
 Want high throughput (OLAP)
 Distributed shared nothing databases
 Mostly closed source
 Limited scalability (tens of nodes)

PostgreSQL begats *Netezza*, *Greenplum*
MonetDB from CWI
Vertica from MIT
Paraccel → *RedShift*

58

00s The Internet

Internet companies want scalability over all else
 Give up most of RDBMS features for scalability
 Schema, relational model, ACID, SQL, strong consistency
 Rise of eventually consistent NoSQL stores
 Open Source
BigTable, *Dynamo*, *Hbase*, *MongoDB*, *Couchbase*, *Cassandra*

59

10s NewSQL

Eventual consistency is difficult to program against
 Scalable distributed DBs that support ACID, SQL
 Shared nothing via partitioning (sharding)

Industry: *Google Spanner*, *MemSQL*, *SAP Hana*
Academic → *Company*: *Hstore* → *VoltDB*, *Hyper*,
Open Source: *Yugabyte*, *Cockroach*

60

10s Cloud Databases

Cloud infrastructure = Scalable resource provisioning

Early on containerize open source databases
Provides devops, provisioning
Doesn't best leverage cloud
AWS Postgresql, Amazon RDS

Cloud native databases
Optimized for distributed storage (shared disk)
Decouples storage and execution, scales independently
Lots of connectors to the "data lake"
Presto, Snowflake, Apache Drill, AWS Redshift, Azure Cloud

10s Specialized DBs

Graph systems
Graph API over relational (node, edge) data
CIDR 2015 GRAL: fast DBMS > specialized graph engines
Adage: graph traversals are joins. DBs are very good at joins
Neo4J, Dgraph, Graphbase, Giraph, GraphX

Time series
Timestamp + a few attributes
Custom indexing, execution for high performance
Timescale, InfluxDB, clickhouse,

61

62

10s Specialized DBs

Streaming
Events arrive in a "stream"
Querying over an infinitely growing table

Evolution of streaming systems
Continuous queries: SASE, Telegraph, STREAM
Sliding windows: Aurora, Oracle CQL
Scalability, Best-effort semantics: Twitter Storm
Out of order, state: Flink, Spark Streaming, Kafka, Materialized

10s DBs for X

Classic DB architecture are still good bones
RDBMS is mostly commodity
Market shift toward "massive scale" and "for X"

Where X is
Ads
Video
Astronomy
ML
Vis
...

Rule of thumb
10x better not enough
>50x better

63

64

At the end of the day

Main Market: DB **Apps & Services**

Salesforce: CRM
IBM, SAP, Oracle: CRM, supply chain, inventory, HR
Adobe: marketing, advertisement
Google, FB, Yandex, Twitter: the web, search
Microsoft: productivity, cloud
Amazon: commerce, cloud

Each company created major DBMSes

At the end of the day

Main Market: DB **Apps & Services**

Database Management Technology

65

66

Your Tasks for next class

Submit reviews for Thursday

Submit Assignment 0 by 9/13 11:59PM EST

w6113.github.io