

Chapter 25: Advanced Application Development

Database System Concepts, 7th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use


Hardware Tuning: Choice of RAID Level

- To use RAID 1 or RAID 5?
 - Depends on ratio of reads and writes
 - RAID 5 requires 2 block reads and 2 block writes to write out one data block
- If an application requires r reads and w writes per second
 - RAID 1 requires r + 2w I/O operations per second
 - RAID 5 requires: r + 4w I/O operations per second
- For reasonably large r and w, this requires lots of disks to handle workload
 - RAID 5 may require more disks than RAID 1 to handle load!
 - Apparent saving of number of disks by RAID 5 (by using parity, as opposed to the mirroring done by RAID 1) may be illusory!
- Thumb rule: RAID 5 is fine when writes are rare and data is very large, but RAID 1 is preferable otherwise
 - If you need more disks to handle I/O load, just mirror them since disk capacities these days are enormous!


Tuning the Database Design (Cont.)

Materialized Views

- Materialized views can help speed up certain queries
 - Particularly aggregate queries
- Overheads
 - Space
 - Time for view maintenance
 - Immediate view maintenance: done as part of update txn
 - time overhead paid by update transaction
 - Deferred view maintenance: done only when required
 - update transaction is not affected, but system time is spent on view maintenance
 - until updated, the view may be out-of-date
- Preferable to denormalized schema since view maintenance is systems responsibility, not programmers
 - Avoids inconsistencies caused by errors in update programs


Tuning the Database Design (Cont.)

- How to choose set of materialized views
 - Helping one transaction type by introducing a materialized view may hurt others
 - Choice of materialized views depends on costs
 - Users often have no idea of actual cost of operations
 - Overall, manual selection of materialized views is tedious
- Some database systems provide tools to help DBA choose views to materialize
 - "Materialized view selection wizards"


Tuning of Transactions (Cont.)

- Reducing lock contention
- Long transactions (typically read-only) that examine large parts of a relation result in lock contention with update transactions
 - E.g., large query to compute bank statistics and regular bank transactions
- To reduce contention
 - Use multi-version concurrency control
 - E.g., Oracle "snapshots" which support multi-version 2PL
 - Use degree-two consistency (cursor-stability) for long transactions
 - Drawback: result may be approximate


Tuning of Transactions (Cont.)

- Long update transactions cause several problems
 - Exhaust lock space
 - Exhaust log space
 - and also greatly increase recovery time after a crash, and may even exhaust log space during recovery if recovery algorithm is badly designed!
- Use mini-batch transactions to limit number of updates that a single transaction can carry out. E.g., if a single large transaction updates every record of a very large relation, log may grow too big.
 - Split large transaction into batch of "mini-transactions," each performing part of the updates
 - Hold locks across transactions in a mini-batch to ensure serializability
 - If lock table size is a problem can release locks, but at the cost of serializability
 - In case of failure during a mini-batch, must complete its remaining portion on recovery, to ensure atomicity.


Performance Simulation

- Performance simulation using queuing model useful to predict bottlenecks as well as the effects of tuning changes, even without access to real system
- Queuing model as we saw earlier
 - Models activities that go on in parallel
- Simulation model is quite detailed, but usually omits some low level details
 - Model service time, but disregard details of service
 - E.g., approximate disk read time by using an average disk read time
- Experiments can be run on model, and provide an estimate of measures such as average throughput/response time
- Parameters can be tuned in model and then replicated in real system
 - E.g., number of disks, memory, algorithms, etc.


Database Application Classes

- Online transaction processing (OLTP)
 - requires high concurrency and clever techniques to speed up commit processing, to support a high rate of update transactions.
- Decision support applications
 - including online analytical processing, or OLAP applications
 - require good query evaluation algorithms and query optimization.
- Architecture of some database systems tuned to one of the two classes
 - E.g., Teradata is tuned to decision support
- Others try to balance the two requirements
 - E.g., Oracle, with snapshot support for long read-only transaction


Benchmarks Suites (Cont.)

- TPC benchmarks (cont.)
 - TPC-D: complex decision support application
 - Superceded by TPC-H and TPC-R
 - TPC-H: (H for ad hoc) based on TPC-D with some extra queries
 - Models ad hoc queries which are not known beforehand
 - Total of 22 queries with emphasis on aggregation
 - prohibits materialized views
 - permits indices only on primary and foreign keys
 - TPC-R: (R for reporting) same as TPC-H, but without any restrictions on materialized views and indices
 - TPC-W: (W for Web) End-to-end Web service benchmark modeling a Web bookstore, with combination of static and dynamically generated pages


TPC Performance Measures

- Two types of tests for TPC-H and TPC-R
 - Power test: runs queries and updates sequentially, then takes mean to find queries per hour
 - Throughput test: runs queries and updates concurrently
 - multiple streams running in parallel each generates queries, with one parallel update stream
 - Composite query per hour metric: square root of product of power and throughput metrics
 - Composite price/performance metric


Other Benchmarks

- OODB transactions require a different set of benchmarks.
 - OO7 benchmark has several different operations, and provides a separate benchmark number for each kind of operation
 - Reason: hard to define what is a typical OODB application
- Benchmarks for XML being discussed


SQL Standards History (Cont.)

- SQL:1999
 - Adds variety of new features --- extended data types, object orientation, procedures, triggers, etc.
 - Broken into several parts
 - SQL/Framework (Part 1): overview
 - SQL/Foundation (Part 2): types, schemas, tables, query/update statements, security, etc.
 - SQL/CLI (Call Level Interface) (Part 3): API interface
 - SQL/PSM (Persistent Stored Modules) (Part 4): procedural extensions
 - SQL/Bindings (Part 5): embedded SQL for different embedding languages


SQL Standards History (Cont.)

- More parts undergoing standardization process
 - Part 7: SQL/Temporal: temporal data
 - Part 9: SQL/MED (Management of External Data)
 - Interfacing of database to external data sources
 - Allows other databases, even files, can be viewed as part of the database
 - Part 10 SQL/OLB (Object Language Bindings): embedding SQL in Java
 - Missing part numbers 6 and 8 cover features that are not near standardization yet


XML-Based Standards

- Several XML based Standards for E-commerce
 - E.g., RosettaNet (supply chain), BizTalk
 - Define catalogs, service descriptions, invoices, purchase orders, etc.
 - XML wrappers are used to export information from relational databases to XML
- Simple Object Access Protocol (SOAP): XML based remote procedure call standard
 - Uses XML to encode data, HTTP as transport protocol
 - Standards based on SOAP for specific applications
 - E.g., OLAP and Data Mining standards from Microsoft


E-Commerce

- E-commerce is the process of carrying out various activities related to commerce through electronic means
- Activities include:
 - Presale activities: catalogs, advertisements, etc.
 - Sale process: negotiations on price/quality of service
 - Marketplace: e.g., stock exchange, auctions, reverse auctions
 - Payment for sale
 - Delivery related activities: electronic shipping, or electronic tracking of order processing/shipping
 - Customer support and post-sale service


E-Catalogs

- Product catalogs must provide searching and browsing facilities
 - Organize products into intuitive hierarchy
 - Keyword search
 - Help customer with comparison of products
- Customization of catalog
 - Negotiated pricing for specific organizations
 - Special discounts for customers based on past history
 - E.g., loyalty discount
 - Legal restrictions on sales
 - Certain items not exposed to under-age customers
- Customization requires extensive customer-specific information


Marketplaces

- Marketplaces help in negotiating the price of a product when there are multiple sellers and buyers
- Several types of marketplaces
 - Reverse auction
 - Auction
 - Exchange
- Real world marketplaces can be quite complicated due to product differentiation
- Database issues:
 - Authenticate bidders
 - Record buy/sell bids securely
 - Communicate bids quickly to participants
 - Delays can lead to financial loss to some participants
 - Need to handle very large volumes of trade at times
 - E.g., at the end of an auction


Types of Marketplace

- Reverse auction system: single buyer, multiple sellers.
 - Buyer states requirements, sellers bid for supplying items. Lowest bidder wins. (also known as tender system)
 - Open bidding vs. closed bidding
- Auction: Multiple buyers, single seller
 - Simplest case: only one instance of each item is being sold
 - Highest bidder for an item wins
 - More complicated with multiple copies, and buyers bid for specific number of copies
- Exchange: multiple buyers, multiple sellers
 - E.g., stock exchange
 - Buyers specify maximum price, sellers specify minimum price
 - exchange matches buy and sell bids, deciding on price for the trade
 - e.g., average of buy/sell bids


Order Settlement

- Order settlement: payment for goods and delivery
- Insecure means for electronic payment: send credit card number
 - Buyers may present some one else's credit card numbers
 - Seller has to be trusted to bill only for agreed-on item
 - Seller has to be trusted not to pass on the credit card number to unauthorized people
- Need secure payment systems
 - Avoid above-mentioned problems
 - Provide greater degree of privacy
 - E.g., not reveal buyers identity to seller
 - Ensure that anyone monitoring the electronic transmissions cannot access critical information


Secure Payment Systems

- All information must be encrypted to prevent eavesdropping
 - Public/private key encryption widely used
- Must prevent person-in-the-middle attacks
 - E.g., someone impersonates seller or bank/credit card company and fools buyer into revealing information
 - Encrypting messages alone doesn't solve this problem
 - More on this in next slide
- Three-way communication between seller, buyer and credit-card company to make payment
 - Credit card company credits amount to seller
 - Credit card company consolidates all payments from a buyer and collects them together
 - E.g., via buyer's bank through physical/electronic check payment


Secure Payment Systems (Cont.)

- Digital certificates are used to prevent impersonation/man-in-the middle attack
 - Certification agency creates digital certificate by encrypting, e.g., seller's public key using its own private key
 - Verifies sellers identity by external means first!
 - Seller sends certificate to buyer
 - Customer uses public key of certification agency to decrypt certificate and find sellers public key
 - Man-in-the-middle cannot send fake public key
 - Sellers public key used for setting up secure communication
- Several secure payment protocols
 - E.g., Secure Electronic Transaction (SET)


Digital Cash

- Credit-card payment does not provide anonymity
 - The SET protocol hides buyers identity from seller
 - But even with SET, buyer can be traced with help of credit card company
- Digital cash systems provide anonymity similar to that provided by physical cash
 - E.g., Dig Cash
 - Based on encryption techniques that make it impossible to find out who purchased digital cash from the bank
 - Digital cash can be spent by purchaser in parts
 - much like writing a check on an account whose owner is anonymous


Legacy Systems

- Legacy systems are older-generation systems that are incompatible with current generation standards and systems but still in production use
 - E.g., applications written in Cobol that run on mainframes
 - Today's hot new system is tomorrows legacy system!
- Porting legacy system applications to a more modern environment is problematic
 - Very expensive, since legacy system may involve millions of lines of code, written over decades
 - Original programmers usually no longer available
 - Switching over from old system to new system is a problem
 - more on this later
- One approach: build a wrapper layer on top of legacy application to allow interoperation between newer systems and legacy application
 - E.g., use ODBC or OLE-DB as wrapper


Legacy Systems (Cont.)

- Rewriting legacy application requires a first phase of understanding what it does
 - Often legacy code has no documentation or outdated documentation
 - reverse engineering: process of going over legacy code to
 - Come up with schema designs in ER or OO model
 - Find out what procedures and processes are implemented, to get a high level view of system
- Re-engineering: reverse engineering followed by design of new system
 - Improvements are made on existing system design in this process


Legacy Systems (Cont.)

- Switching over from old to new system is a major problem
 - Production systems are in every day, generating new data
 - Stopping the system may bring all of a company's activities to a halt, causing enormous losses

Big-bang approach:

- Implement complete new system
- 2. Populate it with data from old system
 - 1. No transactions while this step is executed
 - scripts are created to do this quickly
- 3. Shut down old system and start using new system
- Danger with this approach: what if new code has bugs or performance problems, or missing features
 - Company may be brought to a halt


Legacy Systems (Cont.)

Chicken-little approach:

- Replace legacy system one piece at a time
- Use wrappers to interoperate between legacy and new code
 - E.g., replace front end first, with wrappers on legacy backend
 - Old front end can continue working in this phase in case of problems with new front end
 - Replace back end, one functional unit at a time
 - All parts that share a database may have to be replaced together, or wrapper is needed on database also
- Drawback: significant extra development effort to build wrappers and ensure smooth interoperation
 - Still worth it if company's life depends on system


End of Chapter 25