Principles of Distributed Database Systems

TS. Phan Thị Hà

Outline

- Introduction
- Distributed and parallel database design
- Distributed data control
- Distributed Transaction Processing
- Data Replication
- Database Integration Multidatabase Systems
- Parallel Database Systems
- Peer-to-Peer Data Management
- Big Data Processing
- NoSQL, NewSQL and Polystores
- Web Data Management

Outline

- Distributed Transaction Processing
 - Distributed Concurrency Control
 - Distributed Reliability

Transaction

A transaction is a collection of actions that make consistent transformations of system states while preserving system consistency.

- concurrency transparency
- failure transparency

Transaction Characterization

```
Begin_transaction
 Read
 Read
 Write
 Read
Commit
```

- Read set (RS)
 - The set of data items that are read by a transaction
- Write set (WS)
 - The set of data items whose values are changed by this transaction
- Base set (BS)
 - □ RS * WS

Principles of Transactions

ATOMICITY

all or nothing

CONSISTENCY

no violation of integrity constraints

SOLATION

□ concurrent changes invisible ⇒ serializable

DURABILITY

committed updates persist

Transactions Provide...

- Atomic and reliable execution in the presence of failures
- Correct execution in the presence of multiple user accesses
- Correct management of replicas (if they support it)

Distributed TM Architecture

Outline

- Distributed Transaction Processing
 - Distributed Concurrency Control
 - Distributed Reliability

Concurrency Control

- The problem of synchronizing concurrent transactions such that the consistency of the database is maintained while, at the same time, maximum degree of concurrency is achieved.
- Enforce isolation property
- Anomalies:
 - Lost updates
 - The effects of some transactions are not reflected on the database.
 - Inconsistent retrievals
 - A transaction, if it reads the same data item more than once, should always read the same value.

Serializability in Distributed DBMS

- Two histories have to be considered:
 - local histories
 - global history
- For global transactions (i.e., global history) to be serializable, two conditions are necessary:
 - □ Each local history should be serializable → local serializability
 - Two conflicting operations should be in the same relative order in all of the local histories where they appear together → global serializability

Global Non-serializability

```
T<sub>1</sub>: Read(x) T<sub>2</sub>: Read(x) x \leftarrow x-100 Read(y) Write(x) Commit Read(y) y \leftarrow y+100 Write(y) Commit
```

- x stored at Site 1, y stored at Site 2
- LH₁, LH₂ are individually serializable (in fact serial), but the two transactions are not globally serializable.

$$LH_1 = \{R_1(x), W_1(x), R_2(x)\}$$

 $LH_2 = \{R_2(y), R_1(y), W_1(y)\}$

Concurrency Control Algorithms

Pessimistic

- Two-Phase Locking-based (2PL)
 - Centralized (primary site) 2PL
 - Primary copy 2PL
 - Distributed 2PL
- Timestamp Ordering (TO)
 - Basic TO
 - Multiversion TO
 - Conservative TO
- Optimistic
 - Locking-based
 - Timestamp ordering-based

Locking-Based Algorithms

- Transactions indicate their intentions by requesting locks from the scheduler (called lock manager).
- Locks are either read lock (rl) [also called shared lock] or write lock (wl) [also called exclusive lock]
- Read locks and write locks conflict (because Read and Write operations are incompatible

 Locking works nicely to allow concurrent processing of transactions.

Centralized 2PL

- There is only one 2PL scheduler in the distributed system.
- Lock requests are issued to the central scheduler.

Distributed 2PL

- 2PL schedulers are placed at each site. Each scheduler handles lock requests for data at that site.
- A transaction may read any of the replicated copies of item x, by obtaining a read lock on one of the copies of x. Writing into x requires obtaining write locks for all copies of x.

Distributed 2PL Execution

Deadlock

- A transaction is deadlocked if it is blocked and will remain blocked until there is intervention.
- Locking-based CC algorithms may cause deadlocks.
- TO-based algorithms that involve waiting may cause deadlocks.
- Wait-for graph
 - □ If transaction T_i waits for another transaction T_j to release a lock on an entity, then $T_i \rightarrow T_j$ in WFG.

Local versus Global WFG

- T_1 and T_2 run at site 1, T_3 and T_4 run at site 2.
- T_3 waits for a lock held by T_4 which waits for a lock held by T_1 which waits for a lock held by T_2 which, in turn, waits for a lock held by T_3 .

Local WFG

Global WFG

Deadlock Detection

- Transactions are allowed to wait freely.
- Wait-for graphs and cycles.
- Topologies for deadlock detection algorithms
 - Centralized
 - Distributed
 - Hierarchical

Centralized Deadlock Detection

- One site is designated as the deadlock detector for the system. Each scheduler periodically sends its local WFG to the central site which merges them to a global WFG to determine cycles.
- How often to transmit?
 - □ Too often ⇒ higher communication cost but lower delays due to undetected deadlocks
 - □ Too late ⇒ higher delays due to deadlocks, but lower communication cost
- Would be a reasonable choice if the concurrency control algorithm is also centralized.
- Proposed for Distributed INGRES

Hierarchical Deadlock Detection

Build a hierarchy of detectors

Distributed Deadlock Detection

- Sites cooperate in detection of deadlocks.
- One example:
 - Form local WFGs at each modified as follows:
 - Potential deadlock cycles from other sites are added as edges
 - 2) Join these with regular edges
 - 3) Pass these local WFGs to other sites

- Each local deadlock detector:
 - looks for a cycle that does not involve the external edge. If it exists, there is a local deadlock which can be handled locally.
 - looks for a cycle involving the external edge. If it exists, it indicates a potential global deadlock. Pass on the information to the next site.

Timestamp Ordering

- Transaction (T_i) is assigned a globally unique timestamp $ts(T_i)$.
- Transaction manager attaches the timestamp to all operations issued by the transaction.
- Each data item is assigned a write timestamp (wts) and a read timestamp (rts):
 - rts(x) = largest timestamp of any read on x
 - wts(x) = largest timestamp of any read on x
- Onflicting operations are resolved by timestamp order.

```
Basic T/O: for R_i(x)
```

if
$$ts(T_i) < wts(x)$$

then reject $R_i(x)$
else accept $R_i(x)$
 $rts(x) \leftarrow ts(T_i)$

for
$$W_i(x)$$

if
$$ts(T_i) < rts(x)$$
 and $ts(T_i) < wts(x)$
then reject $W_i(x)$
else accept $W_i(x)$
 $wts(x) \leftarrow ts(T_i)$

Basic Timestamp Ordering

Two conflicting operations O_{ij} of T_i and O_{kl} of $T_k \to O_{ij}$ executed before O_{kl} iff $ts(T_i) < ts(T_k)$.

- \Box T_i is called older transaction
- \Box T_k is called younger transaction

for $R_i(x)$

if
$$ts(T_i) < wts(x)$$

then reject $R_i(x)$
else accept $R_i(x)$
 $rts(x) \leftarrow ts(T_i)$

for $W_i(x)$

if
$$ts(T_i) < rts(x)$$
 and $ts(T_i) < wts(x)$
then reject $W_i(x)$
else accept $W_i(x)$
 $wts(x) \leftarrow ts(T_i)$

Conservative Timestamp Ordering

- Basic timestamp ordering tries to execute an operation as soon as it receives it
 - progressive
 - too many restarts since there is no delaying
- Conservative timestamping delays each operation until there is an assurance that it will not be restarted
- Assurance?
 - No other operation with a smaller timestamp can arrive at the scheduler
 - Note that the delay may result in the formation of deadlocks

Multiversion Concurrency Control (MVCC)

- Do not modify the values in the database, create new values.
- Typically timestamp-based implementation

$$ts(T_i) < ts(X_r) < ts(T_i)$$

 Implemented in a number of systems: IBM DB2, Oracle, SQL Server, SAP HANA, BerkeleyDB, PostgreSQL

MVCC Reads

- A $R_i(x)$ is translated into a read on one version of x.
 - □ Find a version of x (say x_v) such that $ts(x_v)$ is the largest timestamp less than $ts(T_i)$.

MVCC Writes

■ A $W_i(x)$ is translated into $W_i(x_w)$ and accepted if the scheduler has not yet processed any $R_i(x_r)$ such that

$$ts(T_i) < ts(X_r) < ts(T_i)$$

Optimistic Concurrency Control Algorithms

Pessimistic execution

Optimistic execution

Optimistic Concurrency Control Algorithms

- Transaction execution model: divide into subtransactions each of which execute at a site
 - \Box T_{ij} : transaction T_i that executes at site j
- Transactions run independently at each site until they reach the end of their read phases
- All subtransactions are assigned a timestamp at the end of their read phase
- Validation test performed during validation phase. If one fails, all rejected.

Optimistic CC Validation Test

- If all transactions T_k where $ts(T_k) < ts(T_{ij})$ have completed their write phase before T_{ij} has started its read phase, then validation succeeds
 - Transaction executions in serial order

Optimistic CC Validation Test

- If there is any transaction T_k such that $ts(T_k) < ts(T_{ij})$ and which completes its write phase while T_{ij} is in its read phase, then validation succeeds if $WS(T_k) \cap RS(T_{ij}) = \emptyset$
 - Read and write phases overlap, but T_{ij} does not read data items written by T_k

Optimistic CC Validation Test

If there is any transaction T_k such that $ts(T_k) < ts(T_{ij})$ and which completes its read phase before T_{ij} completes its read phase, then validation succeeds if

$$WS(T_k) \cap RS(T_{ij}) = \emptyset$$
 and $WS(T_k) \cap WS(T_{ij}) = \emptyset$

They overlap, but don't access any common data items.

Snapshot Isolation (SI)

- Each transaction "sees" a consistent snapshot of the database when it starts and R/W this snapshot
- Repeatable reads, but not serializable isolation
- Read-only transactions proceed without significant synchronization overhead
- Centralized SI-based CC
 - 1) T_i starts, obtains a begin timestamp $ts_b(T_i)$
 - 2) T_i ready to commit, obtains a commit timestamp $ts_c(T_i)$ that is greater than any of the existing ts_b or ts_c
 - 3) T_i commits if no other T_j such that $tsc(T_i)$ [$ts_b(T_i)$, $ts_c(T_i)$]; otherwise aborted (first committer wins)
 - When T_i commits, changes visible to all T_k where $ts_b(T_k) > ts_c(T_i)$

Distributed CC with SI

- Computing a consistent distributed snapshot is hard
- Similar rules to serializability
 - Each local history should be SI
 - □ Global history is SI → commitment orders at each site are the same
- **Dependence relationship:** T_i at site $s(T_i^s)$ is dependent on T_j^s (dependent(T_i^s, T_j^s)) iff

$$(RS(T_i^s) \cap WS(T_i^s) \neq \emptyset) \vee (WS(T_i^s) \cap RS(T_i^s) \neq \emptyset) \vee (WS(T_i^s) \cap WS(T_i^s) \neq \emptyset)$$

- Conditions
 - 1) $dependent(T_i, T_j) \land ts_b(T_i^s) < ts_c(T_j^s) \Rightarrow ts_b(T_i^t) < ts_c(T_j^t)$ at every site t where T_i and T_j execute together
 - 2) $dependent(T_i, T_j) \wedge ts_c(T_i^s) < ts_c(T_j^s) \Rightarrow ts_c(T_i^t) < ts_b(T_j^t)$ at every site t where T_i and T_j execute together
 - 3) $ts_c(T_i^s) < ts_c(T_j^s) \Rightarrow ts_c(T_i^t) < ts_b(T_j^t)$ at every site t where T_i and T_j execute together

Distributed CC with SI – Executing T_i

Outline

- Distributed Transaction Processing
 - Distributed Concurrency Control
 - Distributed Reliability

Reliability

Problem:

How to maintain

atomicity

durability

properties of transactions

Types of Failures

- Transaction failures
 - Transaction aborts (unilaterally or due to deadlock)
- System (site) failures
 - Failure of processor, main memory, power supply, ...
 - Main memory contents are lost, but secondary storage contents are safe
 - Partial vs. total failure
- Media failures
 - □ Failure of secondary storage devices → stored data is lost
 - Head crash/controller failure
- Communication failures
 - Lost/undeliverable messages
 - Network partitioning

Distributed Reliability Protocols

- Commit protocols
 - How to execute commit command for distributed transactions.
 - Issue: how to ensure atomicity and durability?
- Termination protocols
 - If a failure occurs, how can the remaining operational sites deal with it.
 - Non-blocking: the occurrence of failures should not force the sites to wait until the failure is repaired to terminate the transaction.
- Recovery protocols
 - When a failure occurs, how do the sites where the failure occurred deal with it.
 - Independent: a failed site can determine the outcome of a transaction without having to obtain remote information.
- Independent recovery ⇒ non-blocking termination

Two-Phase Commit (2PC)

Phase 1: The coordinator gets the participants ready to write the results into the database

Phase 2: Everybody writes the results into the database

- Coordinator :The process at the site where the transaction originates and which controls the execution
- Participant : The process at the other sites that participate in executing the transaction

Global Commit Rule:

- The coordinator aborts a transaction if and only if at least one participant votes to abort it.
- The coordinator commits a transaction if and only if all of the participants vote to commit it.

State Transitions in 2PC

Coordinator **Participant** INITIAL INITIAL Commit Prepare Prepare Vote-commit Prepare Vote-abort WAIT **READY** Global-commit Vote-abort Vote-commit Global-abort Ack Ack Global-commit Global-abort **ABORT** COMMIT ABORT (СОММІТ)

Centralized 2PC

2PC Protocol Actions

Linear 2PC

Phase 1 Prepare V-C/V-A V-C/V-A C P P P P P G-C/G-A G-C/G-A G-C/G-A Phase 2

V-C: Vote-Commit, V-A: Vote-Abort, G-C: Global-commit, G-A: Global-abort

Distributed 2PC

Variations of 2PC

To improve performance by

- 1) Reduce the number of messages between coordinator & participants
- 2) Reduce the number of time logs are written

Presumed Abort 2PC

- Participant polls coordinator about transaction's outcome
- No information → abort the transaction

Presumed Commit 2PC

- Participant polls coordinator about transaction's outcome
- No information → assume transaction is committed
- Not an exact dual of presumed abort 2PC

Site Failures - 2PC Termination

- Timeout in INITIAL
 - Who cares
- Timeout in WAIT
 - Cannot unilaterally commit
 - Can unilaterally abort
- Timeout in ABORT or COMMIT
 - Stay blocked and wait for the acks

Site Failures - 2PC Termination

- Timeout in INITIAL
 - Coordinator must have failed in INITIAL state
 - Unilaterally abort
- Timeout in READY
 - Stay blocked

Participant

Site Failures - 2PC Recovery

- Failure in INITIAL
 - Start the commit process upon recovery
- Failure in WAIT
 - Restart the commit process upon recovery
- Failure in ABORT or COMMIT
 - Nothing special if all the acks have been received
 - Otherwise the termination protocol is involved

Site Failures - 2PC Recovery

- Failure in INITIAL
 - Unilaterally abort upon recovery
- Failure in READY
 - The coordinator has been informed about the local decision
 - Treat as timeout in READY state and invoke the termination protocol
- Failure in ABORT or COMMIT
 - Nothing special needs to be done

Participant

2PC Recovery Protocols – Additional Cases

Arise due to non-atomicity of log and message send actions

- Coordinator site fails after writing "begin_commit" log and before sending "prepare" command
 - treat it as a failure in WAIT state; send "prepare" command
- Participant site fails after writing "ready" record in log but before "vote-commit" is sent
 - treat it as failure in READY state
 - alternatively, can send "vote-commit" upon recovery
- Participant site fails after writing "abort" record in log but before "vote-abort" is sent
 - no need to do anything upon recovery

2PC Recovery Protocols – Additional Case

- Coordinator site fails after logging its final decision record but before sending its decision to the participants
 - coordinator treats it as a failure in COMMIT or ABORT state
 - participants treat it as timeout in the READY state
- Participant site fails after writing "abort" or "commit" record in log but before acknowledgement is sent
 - participant treats it as failure in COMMIT or ABORT state
 - coordinator will handle it by timeout in COMMIT or ABORT state

Problem With 2PC

- Blocking
 - Ready implies that the participant waits for the coordinator
 - If coordinator fails, site is blocked until recovery
 - Blocking reduces availability
- Independent recovery is not possible
- However, it is known that:
 - Independent recovery protocols exist only for single site failures; no independent recovery protocol exists which is resilient to multiple-site failures.
- So we search for these protocols 3PC

Three-Phase Commit

- 3PC is non-blocking.
- A commit protocols is non-blocking iff
 - it is synchronous within one state transition, and
 - its state transition diagram contains
 - no state which is "adjacent" to both a commit and an abort state, and
 - no non-committable state which is "adjacent" to a commit state
- Adjacent: possible to go from one stat to another with a single state transition
- Committable: all sites have voted to commit a transaction
 - e.g.: COMMIT state

State Transitions in 3PC

3PC Protocol Actions

Network Partitioning

- Simple partitioning
 - Only two partitions
- Multiple partitioning
 - More than two partitions
- Formal bounds:
 - There exists no non-blocking protocol that is resilient to a network partition if messages are lost when partition occurs.
 - There exist non-blocking protocols which are resilient to a single network partition if all undeliverable messages are returned to sender.
 - There exists no non-blocking protocol which is resilient to a multiple partition.

Independent Recovery Protocols for Network Partitioning

- No general solution possible
 - allow one group to terminate while the other is blocked
 - improve availability
- How to determine which group to proceed?
 - The group with a majority
- How does a group know if it has majority?
 - Centralized
 - Whichever partitions contains the central site should terminate the transaction
 - Voting-based (quorum)

Quorum Protocols

- The network partitioning problem is handled by the commit protocol.
- Every site is assigned a vote V_i.
- Total number of votes in the system V
- Abort quorum V_a , commit quorum V_c
 - $V_a + V_c > V$ where $0 \le V_a$, $V_c \le V$
 - ullet Before a transaction commits, it must obtain a commit quorum V_c
 - $lue{}$ Before a transaction aborts, it must obtain an abort quorum V_a

Paxos Consensus Protocol

- General problem: how to reach an agreement (consensus) among TMs about the fate of a transaction
 - 2PC and 3PC are special cases
- General idea: If a majority reaches a decision, the global decision is reached (like voting)
- Roles:
 - Proposer: recommends a decision
 - Acceptor: decides whether to accept the proposed decision
 - Learner: discovers the agreed-upon decision by asking or it is pushed

Paxos & Complications

- Naïve Paxos: one proposer
 - Operates like a 2PC
- Complications
 - Multiple proposers can exist at the same time; acceptor has to choose
 - Attach a ballot number
 - Multiple proposals may result in split votes with no majority
 - Run multiple consensus rounds → performance implication
 - Choose a leader
 - Some accepts fail after they accept a decision; the remaining acceptors may not constitute majority
 - Use ballot numbers

Basic Paxos – No Failures

Basic Paxos with Failures

- Some acceptors fail but there is quorum
 - Not a problem
- Enough acceptors fail to eliminate quorum
 - Run a new ballot
- Proposer/leader fails
 - Choose a new leader and start a new ballot