

Chapter 21: Parallel and Distributed Storage

Database System Concepts, 7th Ed.

©Silberschatz, Korth and Sudarshan

See www.db-book.com for conditions on re-use

Introduction

- Parallel machines have become quite common and affordable
 - prices of microprocessors, memory and disks have dropped sharply
- Data storage needs are growing increasingly large
 - user data at web-scale
 - 100's of millions of users, petabytes of data
 - transaction data are collected and stored for analysis.
 - multimedia objects like images/videos
- Parallel storage system requirements
 - storing large volumes of data
 - processing time-consuming decision-support queries
 - providing high throughput for transaction processing
 - Very high demands on **scalability** and **availability**

Parallel/Distributed Data Storage History

- 1980/1990s
 - Distributed database systems with tens of nodes
- 2000s:
 - Distributed file systems with 1000s of nodes
 - Millions of Large objects (100's of megabytes)
 - Web logs, images, videos, ...
 - Typically create/append only
 - Distributed data storage systems with 1000s of nodes
 - Billions to trillions of smaller (kilobyte to megabyte) objects
 - Social media posts, email, online purchases, ...
 - Inserts, updates, deletes
 - **Key-value stores**
- 2010s: Distributed database systems with 1000s of nodes

I/O Parallelism

- Reduce the time required to retrieve relations from disk by partitioning the relations on *multiple disks*, on *multiple nodes* (computers)
 - Our description focuses on parallelism across nodes
 - Same techniques can be used across disks on a node
- **Horizontal partitioning** – tuples of a relation are divided among many nodes such that some subset of tuple resides on each node.
 - Contrast with **vertical partitioning**, e.g. $r(A,B,C,D)$ with primary key A into $r1(A,B)$ and $r2(A,C,D)$
 - By default, the word partitioning refers to horizontal partitioning

I/O Parallelism

- Partitioning techniques (number of nodes = n):

Round-robin:

Send the i^{th} tuple inserted in the relation to node $i \bmod n$.

Hash partitioning:

- Choose one or more attributes as the partitioning attributes.
- Choose hash function h with range $0 \dots n - 1$
- Let i denote result of hash function h applied to the partitioning attribute value of a tuple. Send tuple to node i .

Range Partitioning

Range partitioning
vector

Node

Range associated
with the node

$[-\infty, 15)$

$[15, 40)$

$[40, 75)$

$[75, +\infty]$

I/O Parallelism (Cont.)

Partitioning techniques (cont.):

- **Range partitioning:**

- Choose an attribute as the partitioning attribute.
- A partitioning vector $[v_0, v_1, \dots, v_{n-2}]$ is chosen.
- Let v be the partitioning attribute value of a tuple. Tuples such that $v_i \leq v_{i+1}$ go to node $i + 1$. Tuples with $v < v_0$ go to node 0 and tuples with $v \geq v_{n-2}$ go to node $n-1$.

E.g., with a partitioning vector [5,11]

- a tuple with partitioning attribute value of 2 will go to node 0,
- a tuple with value 8 will go to node 1, while
- a tuple with value 20 will go to node2.

Comparison of Partitioning Techniques

- Evaluate how well partitioning techniques support the following types of data access:
 1. Scanning the entire relation.
 2. Locating a tuple associatively – **point queries**.
 - E.g., $r.A = 25$.
 3. Locating all tuples such that the value of a given attribute lies within a specified range – **range queries**.
 - E.g., $10 \leq r.A < 25$.
- Do above evaluation for each of
 - Round robin
 - Hash partitioning
 - Range partitioning

Comparison of Partitioning Techniques (Cont.)

Round robin:

- Best suited for sequential scan of entire relation on each query.
 - All nodes have almost an equal number of tuples; retrieval work is thus well balanced between nodes.
- All queries must be processed at all nodes

Hash partitioning:

- Good for sequential access
 - Assuming hash function is good, and partitioning attributes form a key, tuples will be equally distributed between nodes
- Good for point queries on partitioning attribute
 - Can lookup single node, leaving others available for answering other queries.
- Range queries inefficient, must be processed at all nodes

Comparison of Partitioning Techniques (Cont.)

Range partitioning:

- Provides data clustering by partitioning attribute value.
 - Good for sequential access
 - Good for point queries on partitioning attribute: only one node needs to be accessed.
- For range queries on partitioning attribute, one to a few nodes may need to be accessed
 - Remaining nodes are available for other queries.
 - Good if result tuples are from one to a few blocks.
 - But if many blocks are to be fetched, they are still fetched from one to a few nodes, and potential parallelism in disk access is wasted
- Example of **execution skew**.

Handling Small Relations

- Partitioning not useful for small relations which fit into a single disk block or a small number of disk blocks
 - Instead, assign the relation to a single node, or
 - Replicate relation at all nodes
- For medium sized relations, choose how many nodes to partition across based on size of relation
- Large relations typically partitioned across all available nodes.

Types of Skew

- **Data-distribution skew:** some nodes have many tuples, while others may have fewer tuples. Could occur due to
 - **Attribute-value skew.**
 - Some partitioning-attribute values appear in many tuples
 - All the tuples with the same value for the partitioning attribute end up in the same partition.
 - Can occur with range-partitioning and hash-partitioning.
 - **Partition skew.**
 - Imbalance, even without attribute –value skew
 - Badly chosen range-partition vector may assign too many tuples to some partitions and too few to others.
 - Less likely with hash-partitioning

Types of Skew (Cont.)

- Note that **execution skew** can occur even without data distribution skew
 - E.g. relation range-partitioned on date, and most queries access tuples with recent dates
- Data-distribution skew can be avoided with range-partitioning by creating **balanced range-partitioning vectors**
- We assume for now that partitioning is **static**, that is partitioning vector is created once and not changed
 - Any change requires **repartitioning**
 - **Dynamic partitioning** once allows partition vector to be changed in a continuous manner
 - More on this later

Handling Skew in Range-Partitioning

- To create a balanced partitioning vector
 - Sort the relation on the partitioning attribute.
 - Construct the partition vector by scanning the relation in sorted order as follows.
 - After every $1/n^{th}$ of the relation has been read, the value of the partitioning attribute of the next tuple is added to the partition vector.
 - n denotes the number of partitions to be constructed.
 - Imbalances can result if duplicates are present in partitioning attributes.
- To reduce cost
 - Partitioning vector can be created using a random sample of tuples
 - Alternatively histograms can be used to create the partitioning vector

Histograms

- Histogram on attribute *age* of relation *person*

- **Equi-width histograms**
- **Equi-depth histograms**
 - break up range such that each range has (approximately) the same number of tuples
 - E.g. (4, 8, 14, 19)
- Assume uniform distribution within each range of the histogram
- Create partitioning vector for required number of partitions based on histogram

Virtual Node Partitioning

- Key idea: pretend there are several times (10x to 20x) as many **virtual nodes** as real nodes
 - Virtual nodes are mapped to real nodes
 - Tuples partitioned across virtual nodes using range-partitioning vector
 - Hash partitioning is also possible
- Mapping of virtual nodes to real nodes
 - **Round-robin:** virtual node i mapped to real node $(i \bmod n)+1$
 - **Mapping table:** mapping table `virtual_to_real_map[]` tracks which virtual node is on which real node
 - Allows skew to be handled by moving virtual nodes from more loaded nodes to less loaded nodes
 - Both data distribution skew and execution skew can be handled

Handling Skew Using Virtual Node Partitioning

- Basic idea:
 - If any normal partition would have been skewed, it is very likely the skew is spread over a number of virtual partitions
 - Skewed virtual partitions tend to get spread across a number of nodes, so work gets distributed evenly!
- Virtual node approach also allows **elasticity of storage**
 - If relation size grows, more nodes can be added and virtual nodes moved to new nodes

Dynamic Repartitioning

- Virtual node approach with a fixed partitioning vector cannot handle significant changes in data distribution over time
- Complete repartitioning is expensive and intrusive
- **Dynamic repartitioning** can be done incrementally using virtual node scheme
 - Virtual nodes that become too big can be split
 - Much like B+-tree node splits
 - Some virtual nodes can be moved from a heavily loaded node to a less loaded node
- Virtual nodes in such a scheme are often called **tablets**

Dynamic Repartitioning

- Virtual nodes in such a scheme are often called **tablets**
- Example of initial **partition table** and partition table after a split of tablet 6 and move of tablet 1

Value	Tablet ID	Node ID
2012-01-01	Tablet0	Node0
2013-01-01	Tablet1	Node1
2014-01-01	Tablet2	Node2
2015-01-01	Tablet3	Node2
2016-01-01	Tablet4	Node0
2017-01-01	Tablet5	Node1
MaxDate	Tablet6	Node1

Value	Tablet ID	Node ID
2012-01-01	Tablet0	Node0
2013-01-01	Tablet1	Node0
2014-01-01	Tablet2	Node2
2015-01-01	Tablet3	Node2
2016-01-01	Tablet4	Node0
2017-01-01	Tablet5	Node1
2018-01-01	Tablet6	Node1
MaxDate	Tablet7	Node1

Tablet move

Tablet split

Routing of Queries

- Partition table typically stored at a **master** node, and at multiple routers
- Queries are sent first to **routers**, which forward them to appropriate node
- **Consistent hashing** is an alternative fully-distributed scheme
 - without any master nodes, works in a completely peer-to-peer fashion
- **Distributed hash tables** are based on consistent hashing
 - work without master nodes or routers; each peer-node stores data and performs routing
 - See book for details of consistent hashing and distributed hash tables

Replication

- Goal: **availability** despite failures
- Data replicated at 2, often 3 nodes
- Unit of replication typically a partition (tablet)
- Requests for data at failed node automatically routed to a replica
- Partition table with each tablet replicated at two nodes

Value	Tablet ID	Node ID
2012-01-01	Tablet0	Node0,Node1
2013-01-01	Tablet1	Node0,Node2
2014-01-01	Tablet2	Node2,Node0
2015-01-01	Tablet3	Node2,Node1
2016-01-01	Tablet4	Node0,Node1
2017-01-01	Tablet5	Node1,Node0
2018-01-01	Tablet6	Node1,Node2
MaxDate	Tablet7	Node1,Node2

Basics: Data Replication

- Location of replicas
 - **Replication within a data center**
 - Handles machine failures
 - Reduces latency if copy available locally on a machine
 - Replication within/across racks
 - **Replication across data centers**
 - Handles data center failures (power, fire, earthquake, ..), and network partitioning of an entire data center
 - Provides lower latency for end users if copy is available on nearby data center

Updates and Consistency of Replicas

- Replicas must be kept consistent on update
 - Despite failures resulting in different replicas having different values (temporarily), reads must get the latest value.
 - Special concurrency control and atomic commit mechanisms to ensure consistency
- **Master replica (primary copy) scheme**
 - All updates are sent to master, and then replicated to other nodes
 - Reads are performed at master
 - But what if master fails? Who takes over? How do other nodes know who is the new master?
 - Details in Chapter 23

Protocols to Update Replicas

- *Two-phase commit*
 - Coming up in Chapter 23
 - Assumes all replicas are available
- *Persistent messaging*
 - Updates are sent as messages with guaranteed delivery
 - Replicas are updated asynchronously (after original transaction commits)
 - **Eventual consistency**
 - Can lead to inconsistency on reads from replicas
- *Consensus protocols*
 - Protocol followed by a set of replicas to agree on what updates to perform in what order
 - Can work even without a designated master

Parallel Indexing

- **Local index**
 - Index built only on local data
- **Global index**
 - Index built on all data, regardless of where it is stored
 - Index itself is usually partitioned across nodes
- **Global primary index**
 - Data partitioned on the index attribute
- **Global secondary index**
 - Data partitioned on the attribute other than the index attribute

Global Primary and Secondary Indices

Global Secondary Index

- Given relation r which is partitioned on K_p , to create global secondary index on attributes K_i ,
 - create a relation
 - $r_i^s(K_i, K_p)$ if K_p is unique, otherwise
 - $r_i^s(K_i, K_p, K_u)$ where (K_p, K_u) is a key for r
 - Partition r_i^s on K_i
 - At each node containing a partition of r , create index on (K_p) if K_p is a key, otherwise create index on (K_p, K_u)
 - Update the relation r_i^s on any updates to r on attributes in r_i^s

Distributed File Systems

- Google File System (GFS)
- Hadoop File System (HDFS)
- And older ones like CODA
- And more recent ones such as Google Colossus
- Basic architecture:
 - Master: responsible for metadata
 - Chunk servers: responsible for reading and writing large chunks of data
 - Chunks replicated on 3 machines, master responsible for managing replicas
 - Replication is in GFS/HDFS is within a single data center

Hadoop File System (HDFS)

- Client: sends filename to NameNode
- NameNode
 - Maps a filename to list of Block IDs
 - Maps each Block ID to DataNodes containing a replica of the block
 - Returns list of BlockIDs along with locations of their replicas
- DataNode:
 - Maps a Block ID to a physical location on disk
 - Sends data back to client

Hadoop Distributed File System

Hadoop Distributed File System (HDFS)

- Modeled after Google File System (GFS)
- Single Namespace for entire cluster
- Data Coherency
 - Write-once-read-many access model
 - Client can only append to existing files
- Files are broken up into blocks
 - Typically 64 MB block size
 - Each block replicated on multiple (e.g. 3) DataNodes
- Client
 - Finds location of blocks from NameNode
 - Accesses data directly from DataNode

Limitations of GFS/HDFS

- Central master becomes bottleneck
 - Keep directory/inode information in memory to avoid IO
 - Memory size limits number of files
 - Colossus file system supports distributed master
 - With smaller (1MB) block size
- File system directory overheads per file
 - Not appropriate for storing very large number of objects
- File systems do not provide consistency guarantees
 - File systems cache blocks locally
 - Ideal for write-once and append only data
 - Can be used as underlying storage for a data storage system
 - E.g. BigTable uses GFS underneath

Sharding

Sharding (recall from Chapter 10)

- Divide data amongst many cheap databases (MySQL/PostgreSQL)
- Manage parallel access in the application
 - Partition tables map keys to nodes
 - Application decides where to route storage or lookup requests
- Scales well for both reads and writes
- Limitations
 - Not transparent
 - application needs to be partition-aware
 - AND application needs to deal with replication
 - (Not a true parallel database, since parallel queries and transactions spanning nodes are not supported)

Key Value Storage Systems

Recall from Chapter 10

- Key-value stores may store
 - **uninterpreted bytes**, with an associated key
 - E.g. Amazon S3, Amazon Dynamo
 - **Wide-column stores** (can have arbitrarily many attribute names) with associated key
 - Google BigTable, Apache Cassandra, Apache HBase, Amazon DynamoDB, Microsoft Azure Cloud store
 - Allows some operations (e.g. filtering) to execute on storage node
 - Google MegaStore and Spanner and Yahoo! PNUTS/Sherpa support relational schema
 - JSON
 - MongoDB, CouchDB (document model)
- **Document stores** store semi-structured data, typically JSON

Typical Data Storage Access API

- Basic API access:
 - `get(key)` -- Extract the value given a key
 - `put(key, value)` -- Create or update the value given its key
 - `delete(key)` -- Remove the key and its associated value
 - `execute(key, operation, parameters)` -- Invoke an operation to the value (given its key) which is a special data structure (e.g., List, Set, Map Etc.)
- Extensions to add range queries, version numbering, etc.

Data Storage Systems vs. Databases

Distributed data storage implementations:

- May have limited support for relational model (no schema, or flexible schema)
- But usually do provide flexible schema and other features
 - Structured objects e.g. using JSON
 - Multiple versions of data items
- Often do not support referential integrity constraints
- Often provide no support or limited support for transactions
 - But some do!
- Provide only lowest layer of database

Data Representation

- In wide-column stores like BigTable, records may be vertically partitioned by attribute (*columnar storage*)
 - (record-identifier, attribute-name) forms a key
- Multiple attributes may be stored in one file (**column family**)
 - In BigTable records are sorted by key, ensuring all attributes of a logical record in that file are contiguous
 - Attributes can be fetched by a prefix/range query
 - Record-identifiers can be structured hierarchically to exploit sorting
 - E.g. url: www.cs.yale.edu/people/silberschatz.html
can be mapped to record identifier
edu.yale.cs.www/people/silberschatz.html
 - Now all records for cs.yale.edu would be contiguous, as would all records for yale.edu

Storing and Retrieving Data

Architecture of BigTable key-value store

- Table split into multiple tablets
- Tablet servers manage tablets, multiple tablets per server. Each tablet is 100-200 MB
 - Each tablet controlled by only one server
 - Tablet server splits tablets that get too big
- Master responsible for load balancing and fault tolerance
- All data and logs stored in GFS
 - Leverage GFS replication/fault tolerance
 - Data can be accessed if required from any node to aid in recovery

Architecture of Key-Value Store (modelled after Yahoo! PNUTS)

Geographically Distributed Storage

- Many storage systems today support geographical distribution of storage
 - Motivations: Fault tolerance, latency (close to user), governmental regulations
- Latency of replication across geographically distributed data centers much higher than within data center
 - Some key-value stores support **synchronous replication**
 - Must wait for replicas to be updated before committing an update
 - Others support **asynchronous replication**
 - update is committed in one data center, but sent subsequently (in a fault-tolerant way) to remote data centers
 - Must deal with small risk of data loss if data center fails.

Index Structures in Key-Value Stores

- Storing data in each tablet in clustered on key benefits range queries
- B⁺-tree file organization works well for range queries
- Write optimized trees, especially LSM trees (Section 24.2) work well for updates as well as for range queries
 - Used in BigTable, HBase and many other key-value stores
- Some key-value stores organize records on each node by hashing, or just build a hash index on the records

Transactions in Key-Value Stores

- Most key-value stores don't support full-fledged transactions
 - But treat each update as a transaction, to ensure integrity of internal data structure
- Some key-value stores allow multiple updates to one data item to be committed as a single transaction
- Without support for transactions, secondary indices cannot be maintained consistently
 - Some key-value stores do not support secondary indices at all
 - Some key-value stores support asynchronous maintenance of secondary indices
- Some key-value stores support ACID transactions across multiple data items along with two-phase commit across nodes
 - Google MegaStore and Spanner
- More details in Chapter 23

Transactions in Key-Value Stores

- Some key-value stores support concurrency control via locking and snapshots
- Some support *atomic test-and-set* and *increment* on data items
 - Others do not support concurrency control
- Key-value stores implement recovery protocols based on logging to ensure durability
 - Log must be replicated, to ensure availability in spite of failures
- Distributed file systems are used to store log and data files in some key-value stores such as BigTable, HBase
 - But distributed file systems do not support (atomic) updates of files except for appends
 - LSM trees provide a nice way to index data without requiring updates of files
- Some systems use persistent messaging to manage logs
- Details in Chapter 23

Querying and Performance Optimizations

- Many key-value stores do not provide a declarative query language
- Applications must manage joins, aggregates, etc on their own
- Some applications avoid computing joins at run-time by creating (what is in effect) materialized views
 - Application code maintains materialized views
 - E.g. If a user makes a post, the application may add a summary of the post to the data items representing all the friends of the user
- Many key-value stores allow related data items to be stored together
 - Related data items form an **entity-group**
 - e.g. user data item along with all posts of that user
 - Makes joining the related tuples very cheap
- Other functionality includes
 - Stored procedures executed at the nodes storing the data
 - Versioning of data, along with automated deletion of old versions

END OF CHAPTER

Database System Concepts, 7th Ed.

©Silberschatz, Korth and Sudarshan

See www.db-book.com for conditions on re-use