Parallel database

- Introduction
- 2. Architecture for Parallel databases.
- 3. Parallel guery Evaluation
- 4. Parallelizing Individual operations.

PARALLEL DBMSs

WHY DO WE NEED THEM?

• More and More Data!

We have databases that hold a high amount of data, in the order of 10¹² bytes:

10,000,000,000,000 bytes!

• Faster and Faster Access!

We have data applications that need to process data at very high speeds:

10,000s transactions per second!

SINGLE-PROCESSOR DBMS AREN'T UP TO THE JOB!

Introduction

- · What is a Centralized Database?
- -all the data is maintained at a single site and assumed that the processing of individual transaction is essentially sequential.

Why Parallel Access To Data?

3

Parallel DB

- Parallel database system seeks to improve performance through parallelization of various operations such as loading data ,building indexes, and evaluating queries by using multiple CPUs and Disks in Parallel.
- Motivation for Parallel DB
- Parallel machines are becoming quite common and affordable
 - Prices of microprocessors, memory and disks have dropped sharply
- Databases are growing increasingly large
 - large volumes of transaction data are collected and stored for later analysis.
 - · multimedia objects like images are increasingly stored in databases

PARALLEL DBMSs

HOW TO MEASURE THE BENEFITS

- □ Speed-Up
 - Adding more resources results in proportionally less running time for a fixed amount of data access.

10 seconds to scan a DB of 10,000 records using 1 CPU 1 second to scan a DB of 10,000 records using 10 CPUs

□ Scale-Up

- □ If resources are increased in proportion to an increase in data/problem size, the overall time should remain constant
- 1 second to scan a DB of 1,000 records using 1 CPU
 1 second to scan a DB of 10,000 records using 10 CPUs

PARALLEL DBMSs

BENEFITS OF A PARALLEL DBMS

Improves Response Time.

INTERQUERY PARALLELISM

It is possible to process a number of transactions in parallel with each other.

improves Throughput.

INTRAQUERY PARALLELISM

It is possible to process 'sub-tasks' of a transaction in parallel with each other.

<u>Architectures for Parallel Databases</u>

- The basic idea behind Parallel DB is to carry out evaluation steps in parallel whenever is possible.
- There are many opportunities for parallelism in RDBMS.
- 3 main architectures have been proposed for building parallel DBMSs.
 - 1. Shared Memory
 - 2. Shared Disk
 - 3. Shared Nothing

Shared Memory

SHARED MEMORY

Advantages:

- 1. It is closer to conventional machine , Easy to use.
- 2. OS services are programmed
- 3. overhead is low, leveraged to utilize the additional CPUs.

· Disadvantage:

- 1. It leads to bottleneck problem
- 2. Expensive to build
- 3. It is less sensitive to partitioning

Shared Nothing

SHARED NOTHING

Advantages:

- It provides linear scale up
 &linear speed up
- 2. Shared nothing benefits from "good" partitioning
- 3. Cheap to build
- Disadvantage
- Hard to program
- Addition of new nodes requires reorganizing

Shared Disk

SHARED DISK

- Advantages:
- 1. Almost same
- Disadvantages:
- 1. More interference
- 2. Increases N/W band width
- 3. Shared disk less sensitive to partitioning

PARALLEL DBMSs

SPEED-UP

3/11/2021

PARALLEL DBMSs

SCALE-UP

3/11/2021

Different Types of DBMS | | -ism Parallel evaluation of a relational query in DBMS With shared –nothing

architecture

1. Inter-query parallelism

Multiple queries execution run on different sites

2. Intra-query parallelism

- Parallel execution of single query run on different sites.
- a) Intra-operator parallelism
 - get all machines working together to compute a given operation (scan, sort,

b) Inter-operator parallelism

- each operator may run concurrently on a different site (exploits pipelining).
- In order to evaluate different operators in parallel, we need to evaluate each operator in query plan in Parallel.

PARALLEL QUERY EVALUATION

A relational query execution plan is graph/tree of algebra operators (based on this relational operators can execute in parallel)

Data Partitioning

Types of Partitioning

1.Horizontal Partitioning: tuple of a relation are divided among many disks such that each tuple resides on one disk.

It enables to exploit the I/O band width of disks by reading & writing them in parallel. Reduce the time required to retrieve relations from disk by partitioning the relations on multiple disks.

- 1. Range Partitioning
- **Hash Partitioning**
- 3. Round Robin Partitioning
- **2.Vertical Partitioning** fields of a relation are divided among many disks.

1. Range Partitioning

- Tuples are sorted (conceptually), and n ranges are chosen for the sort key values so that each range contains roughly the same number of tuples;
- tuples in range i are assigned to processor i.
- Eg:
 - sailor _id 1-10 assigned to disk 1
 - sailor id 10-20 assigned to disk 2
 - sailor id 20-30 assigned to disk 3
- range partitioning can lead to data skew; that is, partitions with widely varying number of tuples across

3. Round Robin Partitioning

- If there are n processors, the i th tuple is assigned to processor i mod n in round-robin partitioning.
- Round-robin partitioning is suitable for efficiently evaluating queries that access the entire relation.
 - If only a subset of the tuples (e.g., those that satisfy the selection condition age = 20) is required, hash partitioning and range partitioning are better than round-robin partitioning

2. Hash Partitioning

- A hash function is applied to selected fields of a tuple to determine its processor.
- Hash partitioning has the additional virtue that it keeps data evenly distributed even if the data grows and shrinks over time.

Parallelizing Sequential Operator Evaluation Code

- An elegant software architecture for parallel DBMSs enables us to readily parallelize existing code for sequentially evaluating a relational operator.
- 2. The basic idea is to use parallel data streams.
- Streams are merged as needed to provide the inputs for a relational operator.
- The output of an operator is split as needed to parallelize subsequent processing.
- 5. A parallel evaluation plan consists of a dataflow network of *relational, merge, and split operators.*

1. Bulk Loading and scanning

- scanning a relation: Pages can be read in parallel while scanning a relation, and the retrieved tuples can then be merged, if the relation is partitioned across several disks.
- **bulk loading:** if a relation has associated indexes, any sorting of data entries required for building the indexes during bulk loading can also be done in parallel.

PARALLELIZING INDIVIDUAL OPERATIONS

- How various operations can be implemented in parallel in a shared-nothing architecture?
- Techniques
 - 1. Bulk loading& scanning
 - 2. Sorting
 - 3. Joins

2. Parallel Sorting:

- Parallel sorting steps:
 - 1. First redistribute all tuples in the relation using range partitioning.
 - 2. Each processor then sorts the tuples assigned to it
 - 3. The entire sorted relation can be retrieved by visiting the processors in an order corresponding to the ranges assigned to them.
- Problem: Data skew
- Solution: "sample" the data at the outset to determine good range partition points.

A particularly important application of parallel sorting is sorting the data entries in tree-structured indexes.

3.Parallel Join

- 1. The basic idea for joining A and B in parallel is to decompose the join into a collection of k smaller joins by using partition.
- 2. By using the same partitioning function for both A and B, we ensure that the union of the k smaller joins computes the join of A and B.
 - Hash-Join
 - · Sort-merge-join

Dataflow Network of Operators for Parallel Join

Good use of split/merge makes it easier to build parallel versions of sequential join code

Sort-merge-join

- partition A and B by dividing the range of the join attribute into disjoint subranges and placing A and B tuples into partitions according to the subrange to which their values belong.
- Each processor carry out a local join.
- In this case the number of partitions k is chosen to be equal to the number of processors n.
- The result of the join of A and B, the output of the join process may be split into several data streams.

The advantage that the output is available in **sorted order**