Advanced Database Applications:


CS562 -- Spring 2020

George Kollios
Boston University


Prof. George Kollios

Office: MCS 104

Office Hours: Monday 11:00am-12:30pm

Tuesday 1:00pm-2:30pm

TF: Dimitrios Staratzis

Office: MCS 105C

Office Hours: Wednesday 12:00-1:00pm

Friday 1:30-2:30pm

Web: http://www.cs.bu.edu/faculty/gkollios/cs562s20

Piazza site for CS 562

History of Database Technology


- 1960s: Data collection, database creation, IMS and network DBMS
- 1970s: Relational data model, relational DBMS implementation
 - E.F. Codd http://en.wikipedia.org/wiki/Edgar_F._Codd
- 1980s: RDBMS, advanced data models (extended-relational, OO, deductive, etc.) and application-oriented DBMS (spatial, scientific, engineering, etc.)
- 1990s—2000s: Data mining and data warehousing, multimedia databases.
- 2010s-: Data on the cloud, privacy, security. Social network data (facebook, twitter, etc), Web 3.0 and more
- Turing Awards: E.F. Codd 1981, Jim Gray 1998, Mike Stonebraker 2014

Modern Database Systems Extend these layers

Structure of a RDBMS

- A DBMS is an OS for data!
- A typical RDBMS has a layered architecture.
- Data are stored on hard disks (more soon)

Cloud and Cluster based data systems change these... and ignore the upper levels


Overview of the course

- Geo-Spatial Database Systems
 - Maps, Intelligent Transportation, etc.
 - GIS, CAD/CAM, EOSDIS project NASA
 - Manages points, lines and regions
- Temporal Database Systems
 - Billing, medical records
- Spatio-temporal Databases
 - Moving objects, changing regions, etc


Overview of the course

- Multimedia databases
 - A multimedia system can store and retrieve objects/documents with text, voice, images, video clips, etc
- Time series databases
 - Stock market, ECG, trajectories, etc


Multimedia databases

- Applications:
 - Digital libraries, entertainment, office automation
 - Medical imaging: digitized X-rays and MRI images (2 and 3-dimensional)
- Query by content: (or QBE)
 - Efficient
 - 'Complete' (no false dismissals)


Databases on the Cloud

- Cloud computing is a new trend
- Data are stored "in the cloud", accessed from everywhere
- System should maximize utility, availability, minimize response time
- Use of large clusters (data centers)
 - MapReduce

Map-Reduce (Hadoop)

- Map-Reduce is used to execute simple programs on top of very large amounts of data (Big Data) using hundreds to thousands of computers
- Cluster computing and Data Centers (HDFS)
- Queries on top of MR (Hive, Pig)
- Key-value stores, NoSQL systems

Database Security and Privacy


- Data stored on the Cloud can increase security and privacy risks
- Data published on-line also increase privacy risks
- Basic ideas for increasing confidentiality and integrity in databases on the Cloud
- Differential Privacy for data publishing

Cloud and Database Outsourcing

Owner(s): publish database

Servers: host database and provide query services

Clients: query the owner's database through servers


Query execution issues.

Security Issues: untrusted or compromised servers

Probabilistic databases and Entity Resolution (tentative)

- How you can answer queries when data records are not precise?
 - "a record belongs to a database" is a probabilistic event
 - a record is the answer to a query is a probabilistic event
- How can you find if multiple records refer to the same subject?

Back to reality...

- Grading:
 - Assignments: 0.45
 - 4 Homeworks
 - 3 Programming Projects
 - Midterm: probably on March 23, in class: 0.25
 - Final: May 7 at 3:00pm : 0.3

Data on Disk and B+-trees


Storage Media: Players

Cache – fastest and most costly form of storage; volatile; managed by the computer system hardware.

Main memory:

- fast access (10s to 100s of nanoseconds; 1 nanosecond = 10⁻⁹ seconds)
- generally too small (or too expensive) to store the entire database
- Volatile contents of main memory are usually lost if a power failure or system crash occurs.
- But... CPU operates only on data in main memory

Storage Media: Players

Disk

- Primary medium for the long-term storage of data; typically stores entire database.
- random-access possible to read data on disk in any order, unlike magnetic tape
- Non-volatile: data survive a power failure or a system crash, disk failure less likely than them
- New technology: Solid State Disks and Flash disks

Storage Media: Players


Optical storage

- non-volatile, data is read optically from a spinning disk using a laser
- CD-ROM (640 MB) and DVD (4.7 to 17 GB) most popular forms
- Write-one, read-many (WORM) optical disks used for archival storage (CD-R and DVD-R)
- Multiple write versions also available (CD-RW, DVD-RW, and DVD-RAM)
- Reads and writes are slower than with magnetic disk

Tapes

- Sequential access (very slow)
- Cheap, high capacity

Memory Hierarchy


4

Memory Hierarchy

- Data transfers
 - cache mm : OS/hardware controlled
 - mm disk : <- reads, -> writes controlled by DBMS
 - disk CD-Rom or DVD
 - disk Tapes

Backups (off-line)


Read-write head

- Positioned very close to the platter surface (almost touching it)
- Surface of platter divided into circular tracks
- Each track is divided into sectors.
 - A sector is the smallest unit of data that can be read or written.
- To read/write a sector
 - disk arm swings to position head on right track
 - platter spins continually; data is read/written as sector passes under head
- Block: a sequence of sectors
- Cylinder i consists of the track of all the platters

"Typical" Values

Diameter: 1 inch \rightarrow 10 inches

Cylinders: $100 \rightarrow 2000$

Surfaces: 1 or 2

(Tracks/cyl) $2 \rightarrow 30$

Sector Size: $512B \rightarrow 50K$

Capacity: $4 \text{ MB} \rightarrow 8 \text{ TB}$

Performance Measures of Disks

Measuring Disk Speed

- Access time consists of:
 - Seek time time it takes to reposition the arm over the correct track.
 - (Rotational) latency time time it takes for the sector to be accessed to appear under the head.
- Data-transfer rate the rate at which data can be retrieved from or stored to the disk.

Analogy to taking a bus:

- 1. Seek time: time to get to bus stop
- 2. Latency time; time spent waiting at bus stop
- 3. Data transfer time: time spent riding the bus


Example

Seagate: Barracuda ST3000DM001

Capacity: 3 TB

Interface: SATA 6Gb/s

RPM: 7200 RPM

Seek time: <8.5 ms avg

Latenzoy/tom @20: rotations/sec

1 rotation in 8.3 ms => So, Av. Latency = 4.16 ms

Random vs sequential I/O

- Ex: 1 KB Block
 - Random I/O: ~ 15 ms.
 - Sequential I/O: ~ 1 ms.

Rule of Thumb

Random I/O: Expensive Sequential I/O: Much less ~10-20 times

Performance Measures (Cont.)


- Mean time to failure (MTTF) the average time the disk is expected to run continuously without any failure.
 - Typically 5 to 10 years
 - Probability of failure of new disks is quite low, corresponding to a "theoretical MTTF" of 30,000 to 1,200,000 hours for a new disk
 - E.g., an MTTF of 1,200,000 hours for a new disk means that given 1000 relatively new disks, on an average one will fail every 1200 hours
 - MTTF decreases as disk ages

Data Access

- Data Access Method (aka Index)
 - data structure that allows efficient access of data stored on hard disk for specific queries (query types)
- Query types:
 - Exact match
 - Range Query
 - more
- With New Data types and Applications =>
 - New Indexing and Query algorithms!!
 - New Systems!!!

Model of Computation

- Data stored on disk(s)
- Minimum transfer unit: a page = b bytes or B records (or block)
- N records -> N/B = n pages
- I/O complexity: in number of pages


I/O complexity

- An ideal index has space O(N/B), update overhead O(1) or O($\log_B(N/B)$) and search complexity O(α/B) or O($\log_B(N/B) + \alpha/B$) where α is the number of records in the answer
 - But, sometimes CPU performance is also important... minimize cache misses -> don't waste CPU cycles


- Records must be <u>ordered</u> over an attribute, SSN, Name, etc.
- Queries: exact match and range queries over the indexed attribute: "find the name of the student with ID=087-34-7892" or "find all students with gpa between 3.00 and 3.5"
- Optimal 1-dimensional Index for range queries!

B+-tree:properties

- Insert/delete at $log_F(N/B)$ cost; keep tree height-balanced. (F = fanout)
- Minimum 50% occupancy (except for root). Each node contains $\mathbf{d} <= \underline{m} <= 2\mathbf{d}$ entries/pointers.
- Two types of nodes: index nodes and data nodes; each node is 1 page (disk based method)


Example


Index node

81≤k<95


95≤


57≤ k<81

< 57

Data node


```
Struct {
Key real;
Pointr *long;
} entry;
```

Node entry[B];

Insertion

- Find correct leaf L.
- Put data entry onto L.
 - If L has enough space, done!
 - Else, must *split L (into L and a new node L2)*
 - Redistribute entries evenly, <u>copy up</u> middle key.
 - Insert index entry pointing to L2 into parent of L.
- This can happen recursively
 - To split index node, redistribute entries evenly, but push up middle key. (Contrast with leaf splits.)
- Splits "grow" tree; root split increases height.
 - Tree growth: gets wider or one level taller at top.

Deletion


- Start at root, find leaf L where entry belongs.
 - Remove the entry.
 - If L is at least half-full, done!
 - If L has only d-1 entries,
 - Try to re-distribute, borrowing from <u>sibling</u> (adjacent node with same parent as L).
 - If re-distribution fails, merge L and sibling.
 - If merge occurred, must delete entry (pointing to L or sibling) from parent of L.
 - Merge could propagate to root, decreasing height.

4

Characteristics

- Optimal method for 1-d range queries:
- Space: O(N/B), Updates: O($log_B(N/B)$), Query:O($log_B(N/B) + \alpha/B$)
- Space utilization: 67% for random input
- B-tree variation: index nodes store also pointers to records

Example


- Internal node architecture [Lomet01]:
 - Reduce the overhead of tree traversal.
 - Prefix compression: In index nodes store only the prefix that differentiate consecutive sub-trees. Fanout is increased.
- Cache sensitive B+-tree
 - Place keys in a way that reduces the cache faults during the binary search in each node.
 - Eliminate pointers so a cache line contains more keys for comparison.