Outline

- Introduction
- Background
- Distributed Database Design
- Database Integration
- Semantic Data Control
- Distributed Query Processing
 - → Overview
 - Query decomposition and localization
 - → Distributed query optimization
- Multidatabase query processing
- Distributed Transaction Management
- Data Replication
- Parallel Database Systems
- Distributed Object DBMS
- Peer-to-Peer Data Management
- Web Data Management
- Current Issues

Step 1 - Query Decomposition

Input: Calculus query on global relations

- Normalization
 - manipulate query quantifiers and qualification
- Analysis
 - → detect and reject "incorrect" queries
 - → possible for only a subset of relational calculus
- Simplification
 - → eliminate redundant predicates
- Restructuring
 - → calculus query → algebraic query
 - → more than one translation is possible
 - → use transformation rules

Normalization

- Lexical and syntactic analysis
 - check validity (similar to compilers)
 - check for attributes and relations
 - type checking on the qualification
- Put into normal form
 - Conjunctive normal form

$$(p_{11} \lor p_{12} \lor ... \lor p_{1n}) \land ... \land (p_{m1} \lor p_{m2} \lor ... \lor p_{mn})$$

Disjunctive normal form

$$(p_{11} \wedge p_{12} \wedge \dots \wedge p_{1n}) \vee \dots \vee (p_{m1} \wedge p_{m2} \wedge \dots \wedge p_{mn})$$

- → OR's mapped into union
- AND's mapped into join or selection

Analysis

- Refute incorrect queries
- Type incorrect
 - → If any of its attribute or relation names are not defined in the global schema
 - → If operations are applied to attributes of the wrong type
- Semantically incorrect
 - Components do not contribute in any way to the generation of the result
 - → Only a subset of relational calculus queries can be tested for correctness
 - → Those that do not contain disjunction and negation
 - → To detect
 - connection graph (query graph)
 - join graph

Analysis – Example

SELECT ENAME, RESP

FROM EMP, ASG, PROJ

WHERE EMP.ENO = ASG.ENO

AND ASG.PNO = PROJ.PNO

AND PNAME = "CAD/CAM"

AND DUR ≥ 36

AND TITLE = "Programmer"

Query graph

Join graph

Analysis

If the query graph is not connected, the query may be wrong or use Cartesian product

SELECT ENAME, RESP

FROM EMP, ASG, PROJ

WHERE EMP.ENO = ASG.ENO

AND PNAME = "CAD/CAM"

AND DUR > 36

AND TITLE = "Programmer"

Simplification

- Why simplify?
 - Remember the example
- How? Use transformation rules
 - Elimination of redundancy
 - idempotency rules

$$p_1 \land \neg (p_1) \Leftrightarrow \text{false}$$

 $p_1 \land (p_1 \lor p_2) \Leftrightarrow p_1$
 $p_1 \land \text{false} \Leftrightarrow \text{false}$

...

- → Application of transitivity
- → Use of integrity rules

Simplification - Example

```
SELECT TITLE
```

FROM EMP

WHERE EMP.ENAME = "J. Doe"

OR (NOT (EMP.TITLE = "Programmer")

AND (EMP.TITLE = "Programmer"

OR EMP.TITLE = "Elect. Eng.")

NOT (EMP.TITLE = "Elect. Eng."))

SELECT TITLE

FROM EMP

WHERE EMP.ENAME = "J. Doe"

Restructuring

- Convert relational calculus to relational algebra
- Make use of query trees
- Example

Find the names of employees other than J. Doe who worked on the CAD/CAM project for either 1 or 2 years.

SELECT ENAME

FROM EMP, ASG, PROJ

WHERE EMP.ENO = ASG.ENO

AND ASG.PNO = PROJ.PNO

AND ENAME≠ "J. Doe"

AND PNAME = "CAD/CAM"

AND (DUR = 12 **OR** DUR = 24)

©M. T. Özsu & P. Valduriez

Restructuring –Transformation Rules

- Commutativity of binary operations
 - $\rightarrow R \times S \Leftrightarrow S \times R$
 - $\rightarrow R \bowtie S \Leftrightarrow S \bowtie R$
 - $\rightarrow R \cup S \Leftrightarrow S \cup R$
- Associativity of binary operations
 - \rightarrow $(R \times S) \times T \Leftrightarrow R \times (S \times T)$
 - $\rightarrow (R \bowtie S) \bowtie T \Leftrightarrow R \bowtie (S \bowtie T)$
- Idempotence of unary operations
 - $\rightarrow \Pi_{A'}(\Pi_{A''}(R)) \Leftrightarrow \Pi_{A'}(R)$
 - $\rightarrow \sigma_{p_1(A_1)}(\sigma_{p_2(A_2)}(R)) \Leftrightarrow \sigma_{p_1(A_1) \land p_2(A_2)}(R)$ where R[A] and $A' \subseteq A$, $A'' \subseteq A$ and $A' \subseteq A''$
- Commuting selection with projection

Restructuring – Transformation Rules

Commuting selection with binary operations

$$\rightarrow \sigma_{p(A)}(R \times S) \Leftrightarrow (\sigma_{p(A)}(R)) \times S$$

$$\rightarrow \sigma_{p(A_{i})}(R \bowtie_{P(A_{j'}B_{k})} S) \Leftrightarrow (\sigma_{p(A_{i})}(R)) \bowtie_{P(A_{j'}B_{k})} S$$

$$\rightarrow \sigma_{p(A_i)}(R \cup T) \Leftrightarrow \sigma_{p(A_i)}(R) \cup \sigma_{p(A_i)}(T)$$

where A_i belongs to R and T

Commuting projection with binary operations

$$\rightarrow \Pi_C(R \times S) \Leftrightarrow \Pi_{A'}(R) \times \Pi_{B'}(S)$$

$$\rightarrow \Pi_{C}(R \bowtie_{p(A_{j'}B_{k})} S) \Leftrightarrow \Pi_{A'}(R) \bowtie_{p(A_{j'}B_{k})} \Pi_{B'}(S)$$

$$\rightarrow \Pi_C(R \cup S) \Leftrightarrow \Pi_C(R) \cup \Pi_C(S)$$

where R[A] and S[B]; $C = A' \cup B'$ where $A' \subseteq A$, $B' \subseteq B$

Example

Recall the previous example:

Find the names of employees other than J. Doe who worked on the CAD/CAM project for either one or two years.

SELECT ENAME

FROM PROJ, ASG, EMP

WHERE ASG.ENO=EMP.ENO

AND ASG. PNO=PROJ. PNO

AND ENAME # "J. Doe"

AND PROJ. PNAME="CAD/CAM"

AND (DUR=12 **OR** DUR=24)

Ch.7/12

©M. T. Özsu & P. Valduriez

Equivalent Query

^OPNAME="CAD/CAM" ∧ (DUR=12 ∧ DUR=24) ∧ENAME≠"J. Doe"

Restructuring

Step 2 - Data Localization

Input: Algebraic query on distributed relations

- Determine which fragments are involved
- Localization program
 - → substitute for each global query its materialization program
 - → optimize

Example

Assume

- → EMP is fragmented into EMP₁, EMP₂, EMP₃ as follows:
 - EMP₁= $\sigma_{ENO \leq "E3"}(EMP)$
 - $\bullet \quad EMP_2 = \sigma_{E3"<EN0 \le E6"}(EMP)$
 - EMP₃= $\sigma_{ENO} > "E6"$ (EMP)
- → ASG fragmented into ASG₁ and ASG₂ as follows:
 - ASG₁= $\sigma_{EN0 \leq "E3"}$ (ASG)
 - $ASG_2 = \sigma_{ENO>"E3"}(ASG)$

Replace EMP by $(EMP_1 \cup EMP_2 \cup EMP_3)$ and ASG by $(ASG_1 \cup ASG_2)$ in any query

©M. T. Özsu & P. Valduriez

Provides Parallellism

Eliminates Unnecessary Work

Reduction for PHF

- Reduction with selection
 - → Relation R and $F_R = \{R_1, R_2, ..., R_w\}$ where $R_j = \sigma_{p_j}(R)$ $\sigma_{p_i}(R_j) = \emptyset$ if $\forall x$ in R: $\neg(p_i(x) \land p_j(x))$
 - → Example

Reduction for PHF

- Reduction with join
 - → Possible if fragmentation is done on join attribute
 - → Distribute join over union

$$(R_1 \cup R_2) \bowtie S \Leftrightarrow (R_1 \bowtie S) \cup (R_2 \bowtie S)$$

 \rightarrow Given $R_i = \sigma_{p_i}(R)$, $R_j = \sigma_{p_j}(R)$ and $S_j = \sigma_{p_j}(S)$

$$R_i \bowtie S_j = \emptyset \text{ if } \forall x \text{ in } R_i, \forall y \text{ in } R_j : \neg (p_i(x) \land p_j(y))$$

Reduction for PHF

 Assume EMP is fragmented as before and

$$\rightarrow$$
 ASG₁: $\sigma_{ENO} \leq "E3"$ (ASG)

$$\rightarrow$$
 ASG₂: $\sigma_{ENO} > "E3"$ (ASG)

Consider the query

FROM

EMP, ASG

WHERE

Distributed DBMS

EMP.ENO=ASG.ENO

- Distribute join over unions
- Apply the reduction rule

Ch.7/21

©M. T. Özsu & P. Valduriez

Reduction for VF

Find useless (not empty) intermediate relations

Relation R defined over attributes $A = \{A_1, ..., A_n\}$ vertically fragmented as $R_i = \Pi_{A'}(R)$ where $A' \subseteq A$:

 $\Pi_{D,K}(R_i)$ is useless if the set of projection attributes D is not in A'

Example: $EMP_1 = \Pi_{ENO,ENAME}$ (EMP); $EMP_2 = \Pi_{ENO,TITLE}$ (EMP)

Reduction for DHF

• Rule:

- → Distribute joins over unions
- → Apply the join reduction for horizontal fragmentation
- Example

```
ASG<sub>1</sub>: ASG \bowtie_{ENO} EMP<sub>1</sub>

ASG<sub>2</sub>: ASG \bowtie_{ENO} EMP<sub>2</sub>


EMP<sub>1</sub>: \sigma_{TITLE="Programmer"} (EMP)

EMP<sub>2</sub>: \sigma_{TITLE\neq"Programmer"} (EMP)
```


Query

```
FROM EMP, ASG
WHERE ASG.ENO = EMP.ENO
AND EMP.TITLE = "Mech. Eng."
```


Reduction for DHF

Reduction for DHF

Elimination of the empty intermediate relations

Reduction for Hybrid Fragmentation

- Combine the rules already specified:
 - → Remove empty relations generated by contradicting selections on horizontal fragments;
 - → Remove useless relations generated by projections on vertical fragments;
 - → Distribute joins over unions in order to isolate and remove useless joins.

Reduction for HF

Example

Consider the following hybrid fragmentation:

$$EMP_1 = \sigma_{ENO \leq "E4"} (\Pi_{ENO,ENAME} (EMP))$$

$$EMP_2 = \sigma_{ENO>"E4"} (\Pi_{ENO,ENAME} (EMP))$$

$$EMP_3 = \sigma_{ENO,TITLE} (EMP)$$

and the query

SELECT ENAME

FROM E

EMP

WHERE ENO="E5"

Ch.7/27

©M. T. Özsu & P. Valduriez