

Outline


Introduction

- → What is a distributed DBMS
- → Distributed DBMS Architecture
- Background
- Distributed Database Design
- Database Integration
- Semantic Data Control
- Distributed Query Processing
- Multidatabase query processing
- Distributed Transaction Management
- Data Replication
- Parallel Database Systems
- Distributed Object DBMS
- Peer-to-Peer Data Management
- Web Data Management
- Current Issues


File Systems


Database Management


Motivation


integration \(\neq \centralization \)

Distributed Computing

- A number of autonomous processing elements (not necessarily homogeneous) that are interconnected by a computer network and that cooperate in performing their assigned tasks.
- What is being distributed?
 - Processing logic
 - → Function
 - → Data
 - → Control

What is a Distributed Database System?

A distributed database (DDB) is a collection of multiple, *logically interrelated* databases distributed over a *computer network*.


A distributed database management system (D–DBMS) is the software that manages the DDB and provides an access mechanism that makes this distribution transparent to the users.

Distributed database system (DDBS) = DDB + D-DBMS


What is not a DDBS?

- A timesharing computer system
- A loosely or tightly coupled multiprocessor system
- A database system which resides at one of the nodes of a network of computers - this is a centralized database on a network node

Centralized DBMS on a Network


Distributed DBMS Environment


Implicit Assumptions

- Data stored at a number of sites \rightarrow each site *logically* consists of a single processor.
- Processors at different sites are interconnected by a computer network → not a multiprocessor system
 - Parallel database systems
- Distributed database is a database, not a collection of files → data logically related as exhibited in the users' access patterns
 - Relational data model
- D-DBMS is a full-fledged DBMS
 - → Not remote file system, not a TP system

Data Delivery Alternatives

- Delivery modes
 - → Pull-only
 - Push-only
 - → Hybrid
- Frequency
 - → Periodic
 - → Conditional
 - Ad-hoc or irregular
- Communication Methods
 - → Unicast
 - One-to-many
- Note: not all combinations make sense

Distributed DBMS Promises

- Transparent management of distributed, fragmented, and replicated data
- 2 Improved reliability/availability through distributed transactions
- 3 Improved performance
- 4 Easier and more economical system expansion

© M. T. Özsu & P. Valduriez Distributed DBMS

Transparency

- Transparency is the separation of the higher level semantics of a system from the lower level implementation issues.
- Fundamental issue is to provide data independence

in the distributed environment

- Network (distribution) transparency
- Replication transparency
- Fragmentation transparency
 - horizontal fragmentation: selection
 - vertical fragmentation: projection
 - hybrid

Example

- 1	_		_
		ΝЛ	
	_		-

CIVIF				
ENO	ENAME	TITLE		
E1	J. Doe	Elect. Eng		
E2	M. Smith	Syst. Anal.		
E3	A. Lee	Mech. Eng.		
E4	J. Miller	Programmer		
E5	B. Casey	Syst. Anal.		
E6	L. Chu	Elect. Eng.		
E7	R. Davis	Mech. Eng.		
E8	J. Jones	Syst. Anal.		

ASG

ENO	PNO	RESP	DUR
E1	P1	Manager	12
E2	P1	Analyst	24
E2	P2	Analyst	6
E3	P3	Consultant	10
E3	P4	Engineer	48
E4	P2	Programmer	18
E5	P2	Manager	24
E6	P4	Manager	48
E7	P3	Engineer	36
E8	P3	Manager	40

PROJ

PNO	PNAME	BUDGET
P1 P2 P3 P4	Instrumentation Database Develop. CAD/CAM Maintenance	150000 135000 250000 310000

PAY

TITLE	SAL	
Elect. Eng.	40000	
Syst. Anal.	34000	
Mech. Eng.	27000	
Programmer	24000	

Transparent Access


SELECT ENAME, SAL

FROM EMP, ASG, PAY


WHERE DUR > 12

AND EMP.ENO = ASG.ENO


AND PAY.TITLE = EMP.TITLE


Distributed Database - User View


Distributed DBMS - Reality


Types of Transparency

- Data independence
- Network transparency (or distribution transparency)
 - Location transparency
 - Fragmentation transparency
- Replication transparency
- Fragmentation transparency

Reliability Through Transactions

- Replicated components and data should make distributed DBMS more reliable.
- Distributed transactions provide
 - Concurrency transparency
 - → Failure atomicity
- Distributed transaction support requires implementation of
 - Distributed concurrency control protocols
 - Commit protocols
- Data replication
 - Great for read-intensive workloads, problematic for updates
 - Replication protocols

Potentially Improved Performance

- Proximity of data to its points of use
 - Requires some support for fragmentation and replication
- Parallelism in execution
 - Inter-query parallelism
 - Intra-query parallelism

Parallelism Requirements

- Have as much of the data required by each application at the site where the application executes
 - Full replication
- How about updates?
 - Mutual consistency
 - Freshness of copies

System Expansion

- Issue is database scaling
- Emergence of microprocessor and workstation technologies
 - Demise of Grosh's law
 - Client-server model of computing
- Data communication cost vs telecommunication cost

Distributed DBMS Issues

Distributed Database Design

- How to distribute the database
- Replicated & non-replicated database distribution
- A related problem in directory management

Query Processing

- Convert user transactions to data manipulation instructions
- Optimization problem
 - min{cost = data transmission + local processing}
- General formulation is NP-hard

Distributed DBMS Issues


Concurrency Control

- Synchronization of concurrent accesses
- Consistency and isolation of transactions' effects
- Deadlock management

Reliability

- → How to make the system resilient to failures
- Atomicity and durability

Relationship Between Issues


Related Issues

Operating System Support

- Operating system with proper support for database operations
- Dichotomy between general purpose processing requirements and database processing requirements


Open Systems and Interoperability

- Distributed Multidatabase Systems
- → More probable scenario
- → Parallel issues


Architecture

- Defines the structure of the system
 - components identified
 - functions of each component defined
 - interrelationships and interactions between components defined


ANSI/SPARC Architecture


Generic DBMS Architecture


DBMS Implementation Alternatives


Dimensions of the Problem

Distribution

- ➡ Whether the components of the system are located on the same machine or not
- Heterogeneity
 - Various levels (hardware, communications, operating system)
 - DBMS important one
 - data model, query language, transaction management algorithms
- Autonomy
 - Not well understood and most troublesome
 - Various versions
 - ◆ Design autonomy: Ability of a component DBMS to decide on issues related to its own design.
 - ◆ Communication autonomy: Ability of a component DBMS to decide whether and how to communicate with other DBMSs.
 - ◆ Execution autonomy: Ability of a component DBMS to execute local operations in any manner it wants to.


Client/Server Architecture


Advantages of Client-Server Architectures

- More efficient division of labor
- Horizontal and vertical scaling of resources
- Better price/performance on client machines
- Ability to use familiar tools on client machines
- Client access to remote data (via standards)
- Full DBMS functionality provided to client workstations
- Overall better system price/performance


Database Server


Distributed Database Servers


Datalogical Distributed DBMS Architecture


Peer-to-Peer Component Architecture


Datalogical Multi-DBMS Architecture


MDBS Components & Execution


Mediator/Wrapper Architecture

