Distributed Databases

Overview

- Distributed vs. decentralized
- Why distributed databases
- Distributed database architecture and environment
- Explain advantages and risks of distributed databases
- Explain strategies and options for distributed database design

Distributed vs. Decentralized

- **Distributed Database:** A <u>single logical</u> <u>database</u> that is spread physically across computers in multiple locations that are connected by a data communications link
- **Decentralized Database:** A collection of <u>independent databases</u>

Why Distributed Database

- Business unit autonomy and distribution
- Data sharing
- Data communication costs
- Data communication reliability and costs
- Database recovery

Distributed Database Options

- Homogeneous Same DBMS at each node
 - Autonomous Independent DBMSs
 - Non-autonomous Central, coordinating DBMS
 - Easy to manage, difficult to enforce
- Heterogeneous Different DBMSs at different nodes
 - Systems With full or partial DBMS functionality
 - Difficult to manage, preferred by independent organizations

Homogeneous, Non-Autonomous Database

- Data is distributed across all the nodes
- Same DBMS at each node
- All data is managed by the distributed DBMS

Typical Heterogeneous Environment

- Data distributed across all the nodes
- Different DBMSs may be used at each node
- Local access is done using the local DBMS and schema

Major Objectives

- Location Transparency
 - User does not have to know the location of the data
 - Data requests automatically forwarded to appropriate sites
- Local Autonomy
 - Local site can operate with its database when network connections fail
 - Each site controls its own data, security, logging, recovery

Significant Trade-Offs

- Synchronous Distributed Database
 - All copies of the same data are always identical
 - Data updates are immediately applied to all copies throughout network
 - Good for data integrity
 - High overhead → slow response times
- Asynchronous Distributed Database
 - Some data inconsistency is tolerated
 - Data update propagation is delayed
 - Lower data integrity
 - Less overhead → faster response time

Advantages of Distributed Database over Centralized Databases

- Increased reliability/availability
- Local control over data
- Modular growth
- Lower communication costs
- Faster response for certain queries

Disadvantages of Distributed Database Compared to Centralized Databases

- Software cost and complexity
- Processing overhead
- Slower response for certain queries

Options for Distributing a Database

- Data replication
 - Copies of data distributed to different sites
- Horizontal partitioning
 - Different rows of a table distributed to different sites
- Vertical partitioning
 - Different columns of a table distributed to different sites
- Combinations of the above

Distributed DBMS

- Distributed database requires distributed DBMS
- Functions of a distributed DBMS:
 - Locate data with a distributed data dictionary
 - Determine location from which to retrieve data and process query components
 - DBMS translation between nodes with different local DBMSs
 - Data consistency
 - Scalability
 - Security, concurrency, query optimization, failure recovery