

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

Query Processing in a DDBMS

Low-level data manipulation commands for D-DBMS

Query Processing Components

- Query language that is used
 - SQL: "intergalactic dataspeak"
- Query execution methodology
 - The steps that one goes through in executing high-level (declarative) user queries.
- Query optimization
 - How do we determine the "best" execution plan?
- We assume a homogeneous D-DBMS

Selecting Alternatives

SELECT ENAME

FROM EMP, ASG

WHERE EMP.ENO = ASG.ENO

AND RESP = "Manager"

Strategy 1

• $\Pi_{\text{ENAME}}(\text{EMP} \bowtie_{\text{ENO}} (\sigma_{\text{RESP="Manager"}}(\text{ASG}))$

Strategy 2

 $\Pi_{\text{ENAME}}(\sigma_{\text{RESP="Manager"} \land \text{EMP.ENO=ASG.ENO}}(\text{EMP} \times \text{ASG}))$ Strategy 1 avoids Cartesian product, so may be "better"

What is the Problem?

Site 1

Site 2

Site 3

Site 4

Site 5

 $ASG_1 = \sigma_{ENO} \le (ASG)$ $ASG_2 = \sigma_{ENO} \le (ASG)$ $EMP_1 = \sigma_{ENO} \le (EMP)$ $EMP_2 = \sigma_{ENO} \le (EMP)$

Result

Cost of Alternatives

Assume

- size(EMP) = 400, size(ASG) = 1000
- tuple access cost = 1 unit; tuple transfer cost = 10 units

Strategy 1

- produce ASG': (10+10) * tuple access cost 20
- transfer ASG' to the sites of EMP: (10+10) * tuple transfer cost 200
- produce EMP': (10+10) * tuple access cost * 2 40
- transfer EMP' to result site: (10+10) * tuple transfer cost <u>200</u>

Total Cost 460

Strategy 2

- transfer EMP to site 5: 400 * tuple transfer cost 4,000
- transfer ASG to site 5: 1000 * tuple transfer cost 10,000
- produce ASG': 1000 * tuple access cost 1,000
- join EMP and ASG': 400 * 20 * tuple access cost 8,000

Query Optimization Objectives

Minimize a cost function

I/O cost + CPU cost + communication cost

These might have different weights in different distributed environments

- Wide area networks
 - communication cost may dominate or vary much
 - bandwidth
 - speed
 - high protocol overhead
- Local area networks
 - communication cost not that dominant
 - total cost function should be considered
- Can also maximize throughput

Complexity of Relational Operations

- Assume
 - relations of cardinality n
 - sequential scan

Operation	Complexity
Select Project (without duplicate elimination)	O(n)
Project (with duplicate elimination) Group	O(n * log n)
Join	
Semi-join Division	O(<i>n</i> * log <i>n</i>)
Set Operators	
Cartesian Product	$O(n^2)$

Query Optimization Issues – Types Of Optimizers

Exhaustive search

- Cost-based
- Optimal
- Combinatorial complexity in the number of relations

Heuristics

- Not optimal
- Regroup common sub-expressions
- Perform selection, projection first
- Replace a join by a series of semijoins
- Reorder operations to reduce intermediate relation size
- Optimize individual operations

Query Optimization Issues – Optimization Granularity

- Single query at a time
 - Cannot use common intermediate results
- Multiple queries at a time
 - Efficient if many similar queries
 - Decision space is much larger

Query Optimization Issues – Optimization Timing

Static

- Difficult to estimate the size of the intermediate results ⇒ error propagation
- Can amortize over many executions
- R*

Dynamic

- Run time optimization
- Exact information on the intermediate relation sizes
- Have to reoptimize for multiple executions
- Distributed INGRES

Hybrid

- Compile using a static algorithm
- If the error in estimate sizes > threshold, reoptimize at run time
- Mermaid

Query Optimization Issues – Statistics

- Relation
 - Cardinality
 - Size of a tuple
 - Fraction of tuples participating in a join with another relation
- Attribute
 - Cardinality of domain
 - Actual number of distinct values
- Common assumptions
 - Independence between different attribute values
 - Uniform distribution of attribute values within their domain

Query Optimization Issues – Decision Sites

Centralized

- Single site determines the "best" schedule
- Simple
- Need knowledge about the entire distributed database

Distributed

- Cooperation among sites to determine the schedule
- Need only local information
- Cost of cooperation

Hybrid

- One site determines the global schedule
- Each site optimizes the local subqueries

Query Optimization Issues - Network Topology

- Wide area networks (WAN) point-to-point
 - Characteristics
 - Low bandwidth
 - Low speed
 - High protocol overhead
 - Communication cost will dominate; ignore all other cost factors
 - Global schedule to minimize communication cost
 - Local schedules according to centralized query optimization
- Local area networks (LAN)
 - Communication cost not that dominant
 - Total cost function should be considered
 - Broadcasting can be exploited (joins)
 - Special algorithms exist for star networks

Distributed Query Processing Methodology

