

Information Technology

FIT5202 (Volume I - Introduction)

Week 2a – Introduction to Parallel Databases

algorithm distributed systems database systems computation knowledge madesign e-business model data mining interpretation distributed systems database software computation knowledge management and

Chapter 1 Introduction

- 1.1 A Brief Overview Parallel Databases and Grid Databases
- 1.2 Parallel Query Processing: Motivations
- 1.3 Parallel Query Processing: Objectives
- 1.4 Forms of Parallelism
- 1.5 Parallel Database Architectures
- 1.6 Grid Database Architecture
- 1.7 Structure of this Book
- 1.8 Summary
- 1.9 Bibliographical Notes
- 1.10 Exercises

Parallel Obstacles

- Start-up and Consolidation costs,
- Interference and Communication, and
- Skew

Recall:

Start-up and Consolidation

- Start up: initiation of multiple processes
- Consolidation: the cost for collecting results obtained from each processor by a host processor

Figure 1.3 Serial part vs. parallel part

Interference and Communication

- Interference: competing to access shared resources (e.g., disk & memory)
- Communication: one process communicating with other processes, and often one has to wait for others to be ready for communication (i.e. waiting time).

Figure 1.4 Waiting period

Exercise

- There is a job that will take 1 hour to complete, if this is done by 1 processor.
- The serial part of this job is 10%
- There are 4 processors to use in this job, but each processor will have an overhead of 20% due to waiting time, communication time, etc.
- What type of speed up do we get?

There is a job that will take 1 hour to complete, if this is done by 1 processor. The serial part of this job is 10%. There are 4 processors to use in this job, but each processor will have an overhead of 20% due to waiting time, communication time, etc. What is the speed up? (5 Minutes)

Speed up =
$$\frac{\text{elapsed time on uniprocessor}}{\text{elapsed time on multiprocessors}}$$

Solution:

1 processor = 60min Serial part = 10% = 6min Parallel part = 54min

4 processors = 54min/4 = 13.5min

Overhead = 20% Hence, parallel processing part = 13.5min + 20%overhead = 13.5min+2.7min = 16.2min

Total time = 6min (serial) + 16.2min (parallel) = 22.2min

Speed up = 60min / 22.2min = 2.7 Linear speedup should be 4 Speed up of 2.7 is Sub-Linear Speedup

- Data skew: Uneven distribution of data in terms of size, allocated to processors
- Processing skew: Uneven processing time of the processors due to data skew.

. Skew

- Unevenness of workload
- Load balancing is one of the critical factors to achieve linear speed up

Figure 1.5 Balanced workload vs. unbalanced workload (skewed)

. Skew

Zipf distribution model to model skew. Measured in terms of different sizes of fragments allocated to the processors |R|

$$|R_i| = \frac{|R|}{i^{\theta} \times \sum_{j=1}^{N} \frac{1}{j^{\theta}}} \quad \text{where } 0 \le \theta \le 1$$
 (2.1)

- The symbol θ denotes the degree of skewness, where θ = 0 indicates no skew, and θ = 1 indicates highly skewed
- |R| is number of records in the table, |Ri| is number of records in processor i, and N is number of processor (j is a loop counter, starting from 1 to N)
- Example: |R|=100,000 records, N=8 processors

Highly Skewed

30000

10000

1 2 3 4 5 6 7 8

Processor Number

Figure 2.1 Uniform distribution (no skew)

Figure 2.2 Highly skewed distribution

No skew vs. highly skewed

Figure 2.3 Comparison between highly skewed, less skewed, and no-skew distributions

No skew vs. highly skewed

Figure 2.4 Comparison between the heaviest loaded processors using no-skew and highly skewed distributions

No skew vs. highly skewed

Table 2.2 Divisors (with vs. without skew)

N	4	8	16	32	64	128	256
Divisor without skew	4	8	16	32	64	128	256
Divisor with skew	2.08	2.72	3.38	4.06	4.74	5.43	6.12

Exercise 7

- There 100,000 records in the table to be distributed to 32 processors. Assuming that the skewness degree is high (θ = 1), what is the estimated number of records in the heaviest processor?
- A. 48,000 records
- B. 29,000 records
- C. 24,000 records
- D. It is not possible to predict

1.4. Forms of Parallelism

- Forms of parallelism for database processing:
 - Interquery parallelism
 - Intraquery parallelism
 - Interoperation parallelism
 - Intraoperation parallelism
 - Mixed parallelism

Interquery Parallelism

- "Parallelism among queries"
- Different queries or transactions are executed in parallel with one another
- Main aim: scaling up transaction processing systems

Figure 1.6 Interquery parallelism

Intraquery Parallelism

- "Parallelism within a query"
- Execution of a single query in parallel on multiple processors and disks
- Main aim: speeding up long-running queries

Figure 1.7 Intraquery parallelism

- Execution of a single query can be parallelized in two ways:
 - Intraoperation parallelism: Speeding up the processing of a query by parallelizing the execution of each individual operation (e.g. parallel sort, parallel search, etc)
 - Interoperation parallelism: Speeding up the processing of a query by executing in parallel different operations in a query expression (e.g. simultaneous sorting or searching)

Intraoperation Parallelism

 Parallelize execution of each individual operation

"Partitioned parallelism"

 Parallelism due to the data being partitioned

Since the number of records in a table can be large, the degree of parallelism is potentially enormous

Intraoperation Parallelism

Figure 1.8 Intraoperation parallelism

- Interoperation parallelism: Parallelism created by concurrently executing different operations within the same query or transaction
 - Different operations are executed in parallel
 - Pipeline parallelism
 - Independent parallelism

Pipeline Parallelism

Output record of one operation A are consumed by a second operation B, even before the first operation has produced the entire set of records in its output

 Multiple operations form some sort of assembly line to manufacture the query results

 Useful with a small number of processors, but does not scale up well

Figure 1.9 Pipeline parallelism

Figure 1.10 Independent parallelism

Mixed Parallelism

In practice, a mixture of all available parallelism forms is used.

Figure 1.11 Mixed parallelism

1.5. Parallel Database Architectures

- Parallel computers are no longer a monopoly of supercomputers
- Parallel computers are available in many forms:
 - Shared-memory architecture
 - Shared-disk architecture
 - Shared-nothing architecture
 - Shared-something architecture

Shared-Memory and Shared-Disk Architectures

- Shared-Memory: all processors share a common main memory and secondary memory
- Load balancing is relatively easy to achieve, but suffer from memory and bus contention
- Shared-Disk: all processors, each of which has its own local main memory, share the disks

Figure 1.12 An SMP architecture

Load balancing: process of distributing a set of tasks over a set of computing units

Shared-Nothing Architecture

- Each processor has its own local main memory and disks
- Load balancing becomes difficult (because data is placed locally in each processor, and each processor may have an unequal load)

Figure 1.13 A shared-nothing architecture

Shared-Something Architecture

- A mixture of shared-memory and shared-nothing architectures
- Each node is a shared-memory architecture connected to an interconnection network aka shared-nothing architecture

Figure 1.14 Cluster of SMP architectures

Interconnection Networks

- Bus, Mesh, Hypercube

Figure 1.15 Bus interconnection network

Figure 1.17 Hypercube interconnection network

1.8. Summary

- Why, What, and How of parallel query processing:
 - Why is parallelism necessary in database processing?
 - What can be achieved by parallelism in database processing?
 - How parallelism performed in database processing?
 - What facilities of parallel computing can be used?

