

Information Technology

FIT5202 (Volume II - Search)

Week 2b - Parallel Search

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

Chapter 3 Parallel Search

Step 1: Data partitioning

Step 2: Perform parallel search in

partitioned data

- 3.1 Search Queries
- 3.2 Data Partitioning
- 3.3 Search Algorithms
- 3.4 Summary
- 3.5 Bibliographical Notes
- 3.6 Exercises

3.1. Search Queries

- Search is **selection** operation in database queries
- Selects specified records based on a given criteria
- The result is a subset (records) of the operand

Figure 3.1 Selection operation

- Three kinds of search queries:
 - Exact-match search
 - Range search
 - Multi attribute search

3.1. Search Queries (cont'd)

Exact-Match Search

- Selection predicate on an attribute to check for an exact match between a search attribute and a given value
- Expressed by the WHERE clause in SQL
- Query 3.1 will produce a unique record (if the record is found), whereas Query
 3.2 will likely produce multiple records

```
Query 3.1:
Select * Select * From STUDENT
Where Sid = 23; Query 3.2:
Select * From STUDENT
Where Slname = 'Robinson';
```

3.1. Search Queries (cont'd)

- Range Search Query
 - The search covers a certain range
 - Continuous range search query

```
Query 3.3:
 Select *
 From STUDENT
 Where Sgpa > 3.50;
```

Discrete range search query

```
Query 3.4:
 Select *
 From STUDENT
 Where Sdegree IN ('BCS', 'BInfSys');
```


3.1. Search Queries (cont'd)

Multiattribute Search Query

- More than attribute is involved in the search
- Conjunctive (AND) or Disjunctive (OR)
- If both are used, it must be in a form of conjunctive prenex normal form (CPNF)

```
Query 3.6:
 Select *
 From STUDENT
 Where Slname = 'Robinson'
 And Sdegree IN ('BCS', 'BInfSys');
```


3.2. Data Partitioning

- Distributes data over a number of processing elements
- Each processing element is then executed simultaneously with other processing elements, thereby creating parallelism
- Can be physical or logical data partitioning
- In a shared-nothing architecture, data is placed permanently over several disks
- In a shared-everything (shared-memory and shared-disk) architecture, data is assigned logically to each processor
- Two kinds of data partitioning:
 - Basic data partitioning
 - Complex data partitioning

Basic Data Partitioning

- Vertical vs. Horizontal data partitioning
- Vertical partitioning partitions the data vertically across all processors. Each processor has a full number of records of a particular table. This model is more common in distributed analytical database systems
- Horizontal partitioning is a model in which each processor holds a partial number of complete records of a particular table. It is more common in parallel transactional relational database systems

Figure 3.2 Vertical and horizontal data partitioning

Basic Data Partitioning

- Round-robin data partitioning
- Hash data partitioning
- Range data partitioning
- Random-unequal data partitioning

Round-robin data partitioning

- Each record in turn is allocated to a processing element in a clockwise manner
- "Equal partitioning" or "Random-equal partitioning"
- Data evenly distributed, hence supports load balance
- But data is not grouped semantically

Figure 3.3 Round-robin data partitioning

Round-robin data partitioning

Search U

Hash data partitioning

- A hash function is used to partition the data
- Hence, data is grouped semantically, that is data on the same group shared the same hash value
- Selected processors may be identified when processing a search operation (exact-match search), but for range search (especially continuous range), all processors must be used
- Initial data allocation is not balanced either

Figure 3.4 Hash data partitioning

Range data partitioning

- Spreads the records based on a given range of the partitioning attribute
- Processing records on a specific range can be directed to certain processors only
- Initial data allocation is skewed too

Figure 3.5 Range data partitioning

Range data partitioning

Search U

R

Random-unequal data partitioning

- Partitioning is not based on the same attribute as the retrieval processing is based on a non-retrieval processing attribute (e.g., partition attribute ≠ search attribute), or the partitioning method is unknown
- The size of each partitioning is likely to be unequal
- Records within each partition are not grouped semantically
- This is common especially when the operation is actually an operation based on temporary results obtained from the previous operations

Figure 3.6 Random-unequal data partitioning

Random-unequal data partitioning

Search 19

Basic Data Partitioning

- Attribute-based data partitioning
- Non-attribute-based data partitioning

Table 3.1 Attribute-based versus non-attribute-based data partitioning

Attribute-Based Partitioning	Non-Attribute-Based Partitioning	
Based on a particular attribute	Not based on any attribute	
Has grouping semantics	No grouping semantics	
Skew	Balanced	

Complex Data Partitioning

- Basic data partitioning is based on a single attribute (or no attribute)
- Complex data partitioning is based on multiple attributes or is based on a single attribute but with multiple partitioning methods

Single attribute with multiple partitioning methods:

- Hybrid-Range Partitioning Strategy (HRPS)
 - Step 1: Range partitioning
 - Step 2: Round-robin partitioning

Multiple attributes:

- Multiattribute Grid Declustering (MAGIC)
- Bubba's Extended Range Declustering (BERD)

Hybrid-Range Partitioning Strategy (HRPS)

- Partitions the table into many fragments using range, and the fragments are distributed to all processors using round-robin
- Each fragment contains approx FC records

$$FC = \frac{RecordsPerQ_{Ave}}{M} \tag{3.1}$$

Where $RecordsPerQ_{Ave}$ is the average number of records retrieved and processed by each query, and M is the number of processors that should participate in the execution of an average query

- Each fragment contains a unique range of values of the partitioning attribute
- The table must be sorted on the partitioning attribute, then it is partitioned that each fragment contains *FC* records, and the fragments are distributed in roundrobin, ensuring that *M* adjacent fragments assigned to different processors

Hybrid-Range Partitioning Strategy (HRPS)

Example: 10000 student records, and the partitioning attribute is StudentID (PK) that ranges from 1 to 10000. Assume the average query retrieves a range of 500 records (*RecordsPerQ*=500). Queries access students per year enrolment wth average results of 500 records. Assume the optimal performance is achieved when 5 processors are used (*M*=5)

$$FC = \frac{RecordsPerQ_{Ave}}{M} = 100$$

- The table will be partitioned into 100 fragments
- Three cases: M = N, M > N, or M < N (where N is the number of processors in the configuration, and M is the number of processors participating in the query execution

HRPS example

Step 1: Generate fragments of data using range partitioning

Size of fragments (FC)
$$FC = \frac{RecordsPerQ_{Ave}}{M} = 100$$

$$M = \text{number of participating processors}$$

$$= 500 / 5 = 100$$

Step 2: Distribute fragments of data to processors using round-robin partitioning

1-100 501-600	101-200 601-700	201-300 701-800	301-400	401-500
P1	P2	P3	P4	P5

Hybrid-Range Partitioning Strategy (HRPS)

- Case 1: M = N (# participating processors = # available processors)
- Because the query will overlap with 5-6 fragments, all processors will be used (high degree of parallelism)
- Compared with hash partitioning: Hash will also use N processors, since it cannot localize the execution of a range query
- Compared with range partitioning: Range will only use 1-2 processors, and hence the degree of parallelism is small

	9501-9600	9601-9700	9701-9800	9801-9900	9901-10000
				* * *	
HRPS	1-100	101-200	201-300	301-400	401-500

Figure 3.7 Case 1 (M = N) and a comparison with the range partitioning method

Hybrid-Range Partitioning Strategy (HRPS)

- Case 2: M > N (e.g. M=5, and N=2)
- HRPS will still use all N processors, because it enforces the constraint that the
 M adjacent fragments be assigned to different processors whenever possible
- Compared with range partitioning: an increased probability that a query will use only one processor (in this example)

HRPS	1-100	101-200	
	201-300	301-400	
	9801-9900	9901-10000	
Range	1-5000	5001-10000	

Figure 3.8 Case 2 (M > N) and a comparison with the range partitioning method

Hybrid-Range Partitioning Strategy (HRPS)

- Case 3: M < N (e.g. M=5, and N=10)</p>
- HRPS distributes 100 fragments to all N processors. Since the query will overlap with only 5-6 fragments, each individual query is localized to almost the optimal number of processors
- Compared with hash partitioning: Hash will use all N processors, and hence less efficient due to start up, communication, and termination overheads
- Compared with range partitioning: In range partitioning, the query will use 1-2 processors only, and hence less optimal

HRPS	1-100	101-200	201-300	301-400	401-500	501-600	601-700	701-800	801-900	901-1000
							0750		100	
	111									727
	9001-9100	9101-9200	9201-9300	9301-9400	9401-9500	9501-9600	9601-9700	9701-9800	9801-9900	9901-10000
Range	1-1000	1001-2000	2001-3000	3001-4000	4001-5000	5001-6000	6001-7000	7001-8000	8001-9000	9001-10000

Figure 3.9 Case 3 (M < N) and a comparison with the range partitioning method

Hybrid-Range Partitioning Strategy (HRPS)

Support for Small Tables

If the number of fragments of a table is less than the number of processors, then the table will automatically be partitioned across a subset of the processors

 Support for Tables with Nonuniform Distributions of the Partitioning Attribute Values

Because the cardinality of each fragment is not based on the value of the partitioning attribute value, once the HRPS determines the cardinality of each fragment, it will partition a table based on that value

Multiattribute Grid Declustering (MAGIC)

- Based on multiple attributes to support search queries based on either of data partitioning attributes
- Support range and exact match search on each of the partitioning attributes
- Example: Query 1 (one-half of the accesses) Slname='Roberts', and Query 2 (the other half) SID between 98555 and 98600. Assume both queries produce only a few records
- Create a two-dim grid with the two partitioning attributes (Slname and SID). The number of cells in the grid equal the number of processing elements
- Determine the range value for each column and row, and allocate a processor in each cell in the grid

Sid

Multiattribute Grid Declustering (MAGIC)

- Query 1 (exact match on Slname): Hash partitioning can localize the query processing on one processor. MAGIC will use 6 processors
- Query 2 (range on SID): if the hash partitioning uses Slname, whereas the query is on SID, the query must use all 36 processors. MAGIC on the other hand, will only use 6 processors.
- Compared with range partitioning, suppose the partitioning is based on SID,
 then Q1 will use 36 processors whilst Q2 will use 1 processor

Table 3.2 MAGIC data partitioning

	Slname					
	A-D	Е-Н	I-L	M-P	Q-T	U-Z
98000-98100	1	2	3	4	5	6
98101-98200	7	8	9	10	11	12
98201-98300	13	14	15	16	17	18
98301-98400	19	20	21	22	23	24
98401-98500	25	26	27	28	29	30
98501-98600	31	32	33	34	35	36

3.3. Search Algorithms

- Serial search algorithms:
 - Linear search
 - Binary search

Local search methods to be applied on each data partition

- Parallel search algorithms:
 - Processor activation or involvement
 - Local searching method (linear or binary)
 - Key comparison

Linear Search

 Exhaustive search - search each record one by one until it is found or end of table is reached

. Binary Search

- Must be pre-sorted
- The complexity is $O(\log_2(n))$

- Parallel search algorithms:
 - Processor activation or involvement
 - Local searching method
 - Key comparison

Processor activation or involvement

- The number of processors to be used by the algorithm
- If we know where the data to be sought are stored, then there is no point in activating all other processors in the searching process
- Depends on the data partitioning method used
- Also depends on what type of selection query is performed

Table 3.6 Processor activation or involvement of parallel search algorithms

		Data Partitioning Methods				
		Random- Equal	Hash	Range	Random- Unequal	
Exact Match		All	1	1	All	
Range	Continuous	All	All	Selected	All	
Selection	Discrete	All	Selected	Selected	All	

Local searching method

- The searching method applied to the processor(s) involved in the searching process
- Depends on the data ordering, regarding the type of the search (exact match of range)

Table 3.7 Local searching method of parallel search algorithms

		Records Ordering		
		Ordered	Unordered	
Exact Mat	ch	Binary Search Linear Sea		
Range	Continuous	Binary Search	Linear Search	
Selection	Discrete	Binary Search	Linear Search	

Key comparison

- Compares the data from the table with the condition specified by the query
- When a match is found: continue to find other matches, or terminate
- Depends on whether the data in the table is unique or not

Table 3.8 Key comparison of parallel search algorithms

		Search Attribute Values		
		Unique	Duplicate	
Exact Match		Stop	Continue	
Range	Continuous	Continue	Continue	
Selection	Discrete	Continue	Continue	

3.4. Summary

- Search queries in SQL using the WHERE clause
- Search predicates indicates the type of search operation
 - Exact-match, range (continuous or discrete), or multiattribute search
- Data partitioning is a basic mechanism of parallel search
 - Single attribute-based, no attribute-based, or multiattribute-based partitioning
- Parallel search algorithms have three main components
 - Processor involvement, local searching method, and key comparison

Homework: Read Chapter 5 for next week