Principles of Distributed Database Systems

TS. Phan Thị Hà

Phan Thị Hà

Outline

- Introduction
- Distributed and Parallel Database Design
- Distributed Data Control
- Distributed Query Processing
- 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

- Parallel Database Systems
 - Parallel Architectures
 - Data Placement
 - Query Processing
 - Load Balancing and Fault-tolerance
 - Database Clusters

Objectives of Parallel Systems

- High-performance using parallelism
 - High throughput for OLTP loads
 - Lots of short transactions, which update a few data
 - Low response time for OLAP queries
 - Large queries, which read lots of data
- High availability and reliability through data replication and failover
- Extensibility and scalability by adding ressources
 - Processors, memory, disk, network

Extensibility

- Ideal: linear speed-up
 - Linear increase of performance by growing the components
 - For a fixed database size and load

Speed-up Limits

- Hardware/software
 - As we add more resources, arbitration conflicts increase
 - E.g. Access to the bus by processors
- Application
 - Only part of a program can be parallelized
 - Recall: Amdahl's law that gives the maximum speed-up
 - Seq = fraction of code that cannot be parallelized

Examples

- Seq=0, NbProc=4 => speed-up= 4
- Seq=30%, NbProc=4 => speed-up= 2,1
- Seq=30%, NbProc=8 => speed-up= 2,5

Scalability

- Ideal: linear scale-up
 - Sustained performance for a linear increase of database size and load
 - By proportional increase of components

Vertical vs Horizontal Scaleup

Typically in a computer cluster

Data-based Parallelism

- Inter-query
 - Different queries on the same data
 - For concurrent queries
- Inter-operation
 - Different operations of the same query on different data
 - For complex queries
- Intra-operation
 - The same operation on different data
 - For large queries

Barriers to Parallelism

Startup

The time needed to start a parallel operation may dominate the actual computation time

Interference

 When accessing shared resources, each new process slows down the others (hot spot problem)

Skew

- The response time of a set of parallel processes is the time of the slowest one
- Parallel data management techniques intend to overcome these barriers

Outline

- Parallel Database Systems
 - Parallel Architectures
 - Data Placement
 - Query Processing
 - Load Balancing and Fault-tolerance
 - Database Clusters

Parallel DBMS – general architecture

Parallel DBMS Functions

Client manager

- Support for client interactions and user sessions
- Load balancing

Query processor

- Compilation and optimization
- Catalog and metadata management
- Semantic data control
- Execution control

Data processor

- Execution of DB operations
- Transaction management
- Data management

Parallel System Architectures

- Shared memory (SM)
 - Uniform Memory Architecture (UMA)
 - Non-Uniform Memory Architecture (NUMA)
- Shared disk (SD)
- Shared nothing (SN)

UMA

- Physical memory shared by all processors
 - Symmetric multiprocessor (SMP) or multicore processor
 - Constant access time
- Examples
 - XPRS, Volcano, DBS3
- Assessment
 - + Simplicity, load balancing, fast communication
 - Network cost, low extensibility

NUMA

- Shared-memory vs. distributed memory
 - Mixes two different aspects : addressing and memory
 - Addressing: single address space vs multiple address spaces
 - Physical memory: central vs distributed
- NUMA = single address space on distributed physical memory
 - Eases application portability
 - Extensibility
- The most successful NUMA is Cache Coherent NUMA (CC-NUMA)

CC-NUMA

- Principle
 - Main memory physically distributed (as in shared-nothing)
 - However, any processor has access to all other processors' memories
- Cache consistency
 - Special consistent cache interconnect
 - Remote memory access very efficient, only a few times (typically between 2 and 3 times) the cost of local access
 - Exploit Remote Direct Memory Access (RDMA)
 - Now provided by low latency cluster interconnects such as Infiniband and Myrinet

 Cache-consistent Interconnect

Storage: DAS vs NAS vs SAN

Direct Attached Storage

Network Attached Storage

Storage Area Network

Shared-Disk

- Shared disk, private memory
 - SAN
 - Cache coherency
- Examples
 - Oracle RAC et Exadata
 - IBM PowerHA
- Assessment
 - + Simplicity for admin.
 - Network cost (SAN), scalability

Shared-Nothing

- No sharing of either disk or memory
 - Data partitioning
- Examples
 - DB2 DPF, SQL Server Parallel DW, Teradata, MySQLcluster
 - NoSQL, NewSQL
- Assessment
 - + Scalability, cost/performance
 - Complex (distributed updates)

Parallel DBMS Techniques

- Data placement
 - Data partitioning
 - Replication
- Parallel query processing
 - Parallel algorithms for relational operators
 - Query optimization
 - Load balancing
- Transaction management
 - Similar to distributed transaction management
 - But need to scale up to many nodes
 - Fault-tolerance and failover

Outline

- Parallel Database Systems
 - Parallel Architectures
 - Data Placement
 - Query Processing
 - Load Balancing and Fault-tolerance
 - Database Clusters

Data Partitioning

- Each relation is divided in n partitions (subrelations), where n is a function of relation size and access frequency
- Horizontal partitioning (see Chapter 2)
 - Round-robin
 - Maps i-th element to node i mod n
 - Simple but only exact-match queries
 - Hash
 - Only exact-match queries but small index
 - Range
 - Supports range queries but large index

Partitioning Functions

Hashing

- \square (k,v) assigned to node h(k)
- Exact match queries
- Problem with skew distribution

Range

- □ (*k*,*v*) to the node that holds *k*'s interval
- Exact match and range queries
- Needs an index on key

2		
2		
4		
4		
10		
12		
1		
11		
11		
13		

1		
2		
2		
4		
4		
		•

10		
11		
11		
12		
13		

Replicated Data Partitioning

- High-availability requires data replication
 - Simple solution is mirrored disks
 - Hurts load balancing when one node fails
 - More elaborate solutions achieve load balancing
 - Interleaved partitioning (Teradata)
 - Chained partitioning (Gamma)

Interleaved Partitioning

Node	1	2	3	4
Primary copy	R ₁	R ₂	R ₃	R ₄
Backup copies	R _{2,1} R _{3,1} R _{4,1}	R _{1,1} R _{3,2} R _{4,2}	R _{1,2} R _{2,2} R _{4,3}	R _{1,3} R _{2,3} R _{3,3}

Chained Partitioning

Node	1	2	3	4
Primary copy	R ₁	R ₂	R ₃	R ₄
Backup copies	R ₄ R ₃	R ₁ R ₄	R ₂ R ₁	R ₃ R ₂

Placement Directory

- Performs two functions
 - F₁ (relname, placement attval)= lognode-id
 - Arr F_2 (lognode-id) = phynode-id
- Global index on placement att. available at each node
- In addition, each node has its local index (to access disk pages)

Outline

Parallel Database Systems

- Parallel Architectures
- Data Placement
- Query processing
- Load Balancing and Fault-tolerance
- Database Clusters

Join Processing

- Two basic algorithms for intra-operator parallelism
 - Parallel nested loop join: no special assumption
 - Parallel hash join: equijoin
- They also apply to other complex operators such as duplicate elimination, union, intersection, etc. with minor adaptation

Parallel Nested Loop Join

Parallel Nested Loop Join - implementation

Two nested loops

 $lue{}$ One relation is chosen as the inner relation (e.g. \mathbb{R}), the other relation as the outer relation (e.g. \mathbb{S})

First phase

 Each fragment of R is sent and replicated at each node that contains a fragment of S (there are n such nodes)

Second phase

■ Each S-node j receives relation $\mathbb R$ entirely, and locally joins $\mathbb R$ with its fragment of $\mathbb S$

Pipelining

As soon as R tuples are received, they can be processed in pipeline by accessing the S tuples, e.g. through an index

Parallel Hash Join

Parallel Hash Join - implementation

Build phase

- Hashes R used as inner relation, on the join attribute
- Sends it to the target p nodes that build a hash table for the incoming tuples

Probe phase

- Sends S, the outer relation, associatively to the target p nodes
- Each target node probes the hash table for each incoming tuple

Pipelining

As soon as the hash tables have been built for R, the S tuples can be sent and processed in pipeline by probing the hash tables

Variants

- To exploit large main memories and multicore
- Symmetric hash join
 - The traditional build and probe phases of the basic hash join algorithm are simply interleaved, using two hash tables
 - When a tuple arrives
 - It is used to probe the hash table corresponding to the other relation and find matching tuples
 - Then, it is inserted in its corresponding hash table so that tuplesof the other relation arriving later can be joined

Ripple join

 Generalization of the nested loop join algorithm where the roles of inner and outer relation continually alternate during query execution

Parallel Query Optimization

- The objective is to select the "best" parallel execution plan for a query using the following components
- Search strategy
 - Dynamic programming for small search space
 - Randomized for large search space
- Search space
 - Models alternative execution plans as operator trees
 - Different tree shapes
- Cost model (abstraction of execution system)
 - Physical schema info. (partitioning, indexes, etc.)
 - Statistics and cost functions

Operator Trees

Left-deep

Right-deep

Zig-zag

Bushy

Equivalent Hash-Join Trees with Different Scheduling

No pipeline

Pipeline of R2, Temp1 and Temp2

Operator Tree with Exchange Operator

Xchg₁: partition by h(A)

Xchg₂: partition by h(A)

Xchg₃: partition by h(B,C)

Cost Model

Total time

- Similar to distributed query optimization
- Adds all CPU, I/O and com. Costs

Response time

- More involved as it must take into account pipelining
- Schedule plan p in phases ph

$$restTime(p) = \sum_{ph \in p} (\max_{Op \in ph} (respTime(Op) + pipeDelay(Op)) + storeDelay(ph))$$

where

- pipeDelay(Op) is the time necessary for the operator Op to deliver the first result tuples
- storeDelay(ph) is the time necessary to store the result of phase ph

Outline

Parallel Database Systems

- Parallel Architectures
- Data Placement
- Query Processing
- Load Balancing and Fault-tolerance
- Database Clusters

Load Balancing

- Problems arise for intra-operator parallelism with skewed data distributions
 - Attribute data skew (AVS)
 - Tuple placement skew (TPS)
 - Selectivity skew (SS)
 - Redistribution skew (RS)
 - Join product skew (JPS)
- Solutions
 - Sophisticated parallel algorithms that deal with skew
 - Dynamic processor allocation (at execution time)

Data Skew Example

Load Balancing

- Choose the node to execute Q
 - round robin
 - The least loaded
 - Need to get load information
- Failover
 - In case a node N fails, N's queries are taken over by another node
 - Requires a copy of N's data or SD
- In case of interference
 - Data of an overloaded node are replicated to another node

Dynamic Processing (DP) Execution Model

- A query is decomposed into selfcontained units of sequential processing, each of which can be carried out by any processor
- Intuitively, a processor can migrate horizontally (intraoperator parallelism) and vertically (interoperator parallelism) along the query operators
- The parallel execution plan as produced by the optimizer includes operator scheduling constraints that express a partial order among the operators of the query

DP Example

Join tree with 4 pipelined chains

DP Example – snapshot of execution

Replication and Failover

Replication

 The basis for fault-tolerance and availability

Failover

 On a node failure, another node detects and recovers the node's tasks

=>

Savepoints for long queries

Outline

Parallel Database Systems

- Parallel Architectures
- Data Placement
- Query Processing
- Load Balancing and Fault-tolerance
- Database Clusters

Motivations

- Database cluster = cluster of autonomous databases,
 each managed by an off-the-shelf DBMS
- Major difference with a parallel DBMS is the use of a "black-box" DBMS at each node
 - In general, same DBMS
- Since the DBMS source code is not necessarily available and cannot be changed to be "cluster-aware," parallel data management capabilities must be implemented via middleware
- Examples: MySQL or PostgreSQL clusters

Database Cluster Architecture

- Middleware has several software layers
 - Transaction load balancer, replication manager, query processor, and fault-tolerance manager

Replication

- The fast interconnect and communication system can be exploited to support one-copy serializability
- Example with Preventive Replication
 - Uses FIFO reliable multicast (simple and efficient)
 - Principle
 - Each incoming transaction T has a chronological timestamp ts(T) = C, and is multicast to all other nodes where there is a copy.
 - At each node, a time delay is introduced before starting the execution of T. This delay corresponds to the upper bound of the time needed to multicast a message
 - When the delay expires, all transactions that may have committed before C are guaranteed to be received and executed before T, following the timestamp order (i.e., total order)

Load Balancing

- Query load balancing is easy
 - Since all copies are mutually consistent, any node that stores a copy of the data, e.g., the least loaded node, can be chosen at runtime by a conventional load balancing strategy
- Transaction load balancing
 - The total cost of transaction execution at all nodes may be high
 - By relaxing consistency, lazy replication can better reduce transaction execution cost and thus increase performance of both queries and transactions

Query Processing

- Interquery parallelism is naturally obtained as a result of load balancing and replication
 - Useful to increase the throughput of transaction-oriented applications and, to some extent, to reduce the response time of transactions and queries
- Intraquery parallelism is essential to further reduce response times of OLAP queries
 - More difficult than data partitioning because of black-box DBMSs
 - 2 solutions
 - Physical partitioning
 - Virtual partitioning

Physical Partitioning

- Similar to data partioning in distributed databases (see Chap. 2) except that the objective is to increase intraquery parallelism, not locality of reference
- Thus, depending on the query and relation sizes, the degree of partitioning should be much finer
- Under uniform data distribution, yields good intraquery parallelism and outperforms interquery parallelism
- However, it is static and thus very sensitive to data skew conditions and the variation of query patterns that may require periodic repartitioning

Virtual Partitioning

- Uses full replication (each relation is replicated at each node).
- Simple virtual partitioning (SVP)
 - Virtual partitions are dynamically produced for each query and intraquery parallelism is obtained by sending subqueries to different virtual partitions
 - □ To produce the different subqueries, the query processor adds predicates to the incoming query in order to restrict access to a subset of a relation, i.e., a virtual partition
 - Then, each DBMS that receives a subquery is forced to process a different subset of data items
 - Finally, the partitioned result needs to be combined by an aggregate query

SVP Example

Consider

```
SELECT PNO, AVG(DUR)

FROM WORKS

WHERE SUM(DUR) > 200

GROUP BY PNO
```

 A generic subquery on a virtual partition is obtained by adding to Q's where clause the predicate

```
AND PNO >= 'P1' AND PNO < 'P2'
```

SVP Example

- By binding ['P1', 'P2'] to n subsequent ranges of PNO values, we obtain n subqueries, each for a different node on a different virtual partition of WORKS
- The AVG (DUR) operation must be rewritten as SUM (DUR), COUNT (DUR) in the subquery
- Finally, to obtain the correct result for AVG (DUR), the composition query must perform
 - □ SUM (DUR) /SUM (COUNT (DUR))
 - over the *n* partial results

SVP Assessment

- Great flexibility for node allocation during query processing since any node can be chosen for executing a subquery
- Not all kinds of queries can benefit from SVP
 - Only queries without subqueries that access a fact table are ok
 - Queries with a subquery must be converted to have no subquery
 - Any other queries cannot benefit
- Limitations
 - Determining the best virtual partitioning attributes and value ranges can be difficult
 - Dependent on the underlying DBMS query capabilities
- Solution: Adaptive Virtual Partitioning