Principles of Distributed Database Systems

Outline

- Introduction
- Distributed and Parallel Database Design
- Distributed Data Control
- Distributed Query Processing
- Distributed Transaction Processing
- Data Replication
- Database Integration Multidatabase Systems
- Parallel Database Systems
- Peer-to-Peer Data Management
- Big Data Processing
- NoSQL, NewSQL and Polystores
- Web Data Management

Outline

- Database Integration Multidatabase Systems
 - Schema Matching
 - Schema Integration
 - Schema Mapping
 - Query Rewriting
 - Optimization Issues

Problem Definition

- Given existing databases with their Local Conceptual Schemas (LCSs), how to integrate the LCSs into a Global Conceptual Schema (GCS)
 - GCS is also called mediated schema
- Bottom-up design process

Integration Alternatives

- Physical integration
 - Source databases integrated and the integrated database is materialized
 - Data warehouses
- Logical integration
 - Global conceptual schema is virtual and not materialized
 - Enterprise Information Integration (EII)

Data Warehouse Approach

Bottom-up Design

- GCS (also called mediated schema) is defined first
 - Map LCSs to this schema
 - As in data warehouses
- GCS is defined as an integration of parts of LCSs
 - Generate GCS and map LCSs to this GCS

GCS/LCS Relationship

- Local-as-view
 - The GCS definition is assumed to exist, and each LCS is treated as a view definition over it
- Global-as-view
 - The GCS is defined as a set of views over the LCSs

Database Integration Process

Database Integration Issues – Schema Translation

- Component database schemas translated to a common intermediate canonical representation
- What is the canonical data model?
 - Relational
 - Entity-relationship
 - DIKE
 - Object-oriented
 - ARTEMIS
 - Graph-oriented
 - DIPE, TranScm, COMA, Cupid
- Translation algorithms
 - These are well-known

Database Integration Issues – Schema Generation

- Intermediate schemas are used to create a global conceptual schema
- Schema matching
 - Finding the correspondences between multiple schemas
- Schema integration
 - Creation of the GCS (or mediated schema) using the correspondences
- Schema mapping
 - How to map data from local databases to the GCS
- Important: sometimes the GCS is defined first, and schema matching and schema mapping is done against this target GCS

Outline

- Database Integration Multidatabase Systems
 - Schema Matching
 - Schema Integration
 - Schema Mapping
 - Query Rewriting
 - Optimization Issues

Running Example

Schema Matching

- Schema heterogeneity
 - Structural heterogeneity
 - Type conflicts
 - Dependency conflicts
 - Key conflicts
 - Behavioral conflicts
 - Semantic heterogeneity
 - More important and harder to deal with
 - Synonyms, homonyms, hypernyms
 - Different ontology, e.g., LOAD
 - Imprecise wording, e.g., LOCATION vs. LOC

Schema Matching (cont'd)

- Other complications
 - Insufficient schema and instance information
 - Unavailability of schema documentation
 - Subjectivity of matching
- Issues that affect schema matching
 - Schema versus instance matching
 - Element versus structure level matching
 - Matching cardinality, e.g., 1:1, 1:N, M:N

Schema Matching Approaches

Linguistic Schema Matching

- Use element names and other textual information (textual descriptions, annotations)
- May use external sources (e.g., Thesauri)
- $\langle SC1.element-1 \approx SC2.element-2, p, s \rangle$
 - Element-1 in schema SC1 is similar to element-2 in schema SC2 if predicate p holds with a similarity value of s
- Schema level
 - Deal with names of schema elements
 - Handle cases such as synonyms, homonyms, hypernyms, data type similarities
- Instance level
 - Focus on information retrieval techniques (e.g., word frequencies, key terms)
 - "Deduce" similarities from these

Linguistic Matchers

- Use a set of linguistic (terminological) rules
- Basic rules can be hand-crafted or may be discovered from outside sources (e.g., WordNet)
- Predicate p and similarity value s
 - □ hand-crafted ⇒ specified,
 - discovered ⇒ may be computed or specified by an expert after discovery
- Examples

 - □ 〈DB1.ASG ≈ DB2.WORKS_IN, true, 0.8〉

Automatic Discovery of Name Similarities

- Affixes
 - Common prefixes and suffixes between two element name strings
- N-grams
 - Comparing how many substrings of length n are common between the two name strings
- Edit distance
 - Number of character modifications (additions, deletions, insertions) that needs to be performed to convert one string into the other
- Soundex code
 - Phonetic similarity between names based on their soundex codes
- Also look at data types
 - Data type similarity may suggest stronger relationship than the computed similarity using these methods or to differentiate between multiple strings with same value

N-gram Example

3-grams of string "Responsibility" are the following:

Res

sib

ibi

esp

bip

spo

•ili

pon

lit

ons

ity

nsi

3-grams of string "Resp" are

- Res
- esp

■ 3-gram similarity: 2/12 = 0.17

Edit Distance Example

- Again consider "Responsibility" and "Resp"
- To convert "Responsibility" to "Resp"
 - Delete characters "o", "n", "s", "i", "b", "i", "l", "i", "t", "y"
- To convert "Resp" to "Responsibility"
 - Add characters "o", "n", "s", "i", "b", "i", "i", "i", "t", "y"
- The number of edit operations required is 10
- Similarity is 1 (10/14) = 0.29

Constraint-based Matchers

- Data always have constraints use them
 - Data type information
 - Value ranges
 - **...**

Examples

- □ RESP and RESPONSIBILITY: n-gram similarity = 0.17, edit distance similarity = 0.19 (low)
- If they come from the same domain, this may increase their similarity value
- ENO in relational, WORKER.NUMBER and PROJECT.NUMBER in E-R
- ENO and WORKER.NUMBER may have type INTEGER while PROJECT.NUMBER may have STRING

Constraint-based Structural Matching

- If two schema elements are structurally similar, then there is a higher likelihood that they represent the same concept
- Structural similarity:
 - Same properties (attributes)
 - "Neighborhood" similarity
 - Using graph representation
 - The set of nodes that can be reached within a particular path length from a node are the neighbors of that node
 - If two concepts (nodes) have similar set of neighbors, they are likely to represent the same concept

Learning-based Schema Matching

- Use machine learning techniques to determine schema matches
- Classification problem: classify concepts from various schemas into classes according to their similarity. Those that fall into the same class represent similar concepts
- Similarity is defined according to features of data instances
- Classification is "learned" from a training set

Learning-based Schema Matching

Combined Schema Matching Approaches

- Use multiple matchers
 - Each matcher focuses on one area (name, etc)
- Meta-matcher integrates these into one prediction
- Integration may be simple (take average of similarity values) or more complex (see Fagin's work)

Outline

- Database Integration Multidatabase Systems
 - Schema Matching
 - Schema Integration
 - Schema Mapping
 - Query Rewriting
 - Optimization Issues

Schema Integration

- Use the correspondences to create a GCS
- Mainly a manual process, although rules can help

Binary Integration Methods

Stepwise

Pure binary

N-ary Integration Methods

One-pass

Iterative

Outline

- Database Integration Multidatabase Systems
 - Schema Matching
 - Schema Integration
 - Schema Mapping
 - Query Rewriting
 - Optimization Issues

Schema Mapping

- Mapping data from each local database (source) to GCS (target) while preserving semantic consistency as defined in both source and target.
- Data warehouses ⇒ actual translation
- Data integration systems ⇒ discover mappings that can be used in the query processing phase
- Mapping creation
- Mapping maintenance

Mapping Creation

Given

- $lue{}$ A source LCS: $\mathcal{S} = \{S_i\}$
- $lue{}$ A target GCS: $\mathcal{T} = \{T_i\}$
- $\ \square$ A set of value correspondences discovered during schema matching phase: $\mathcal{V}=\{V_i\}$

Produce a set of queries that, when executed, will create GCS data instances from the source data.

We are looking, for each T_k , a query Q_k that is defined on a (possibly proper) subset of the relations in S such that, when executed, will generate data for T_k from the source relations

Mapping Creation Algorithm

General idea:

- Consider each T_k in turn.
 - □ Divide V_k into subsets $\{V_k^1, ..., V_k^n\}$ such that each V_k^j specifies one possible way that values of T_k can be computed
- Each V_k^j can be mapped to a query q_k^j that, when executed, would generate *some* of T_k 's data.
- Union of these queries gives $Q_k (= \bigcup_j q_k^j)$

Outline

- Database Integration Multidatabase Systems
 - Schema Matching
 - Schema Integration
 - Schema Mapping
 - Query Rewriting
 - Optimization Issues

Multidatabase Query Processing

- Mediator/wrapper architecture
- MDB query processing architecture
- Query rewriting using views
- Query optimization and execution
- Query translation and execution

Recall Mediator/Wrapper Architecture

Issues in MDB Query Processing

- Component DBMSs are autonomous and may range from full-fledge relational DBMS to flat file systems
 - Different computing capabilities
 - Prevents uniform treatment of queries across DBMSs
 - Different processing cost and optimization capabilities
 - Makes cost modeling difficult
 - Different data models and query languages
 - Makes query translation and result integration difficult
 - Different runtime performance and unpredictable behavior
 - Makes query execution difficult

Component DBMS Autonomy

Communication autonomy

- The ability to terminate services at any time
- How to answer queries completely?

Design autonomy

- The ability to restrict the availability and accuracy of information needed for query optimization
- How to obtain cost information?

Execution autonomy

- The ability to execute queries in unpredictable ways
- How to adapt to this?

MDB Query Processing Architecture

Query Rewriting Using Views

- Views used to describe the correspondences between global and local relations
 - Global As View: the global schema is integrated from the local databases and each global relation is a view over the local relations
 - Local As View: the global schema is defined independently of the local databases and each local relation is a view over the global relations
- Query rewriting best done with Datalog, a logic-based language
 - More expressive power than relational calculus
 - Inline version of relational domain calculus

Datalog Terminology

- Conjunctive (SPJ) query: a rule of the form
 - $Q(T) := R_1(T_1), \ldots R_n(T_n)$
 - \square Q(T): head of the query denoting the result relation
 - \square $R_1(T_1), \ldots R_n(T_n)$: subgoals in the body of the query
 - \square $R_1, \ldots R_n$: predicate names corresponding to relation names
 - T_1, \ldots, T_n : refer to tuples with variables and constants
 - Variables correspond to attributes (as in domain calculus)
 - "-" means unnamed variable
- Disjunctive query = n conjunctive queries with same head predicate

Datalog Example $Q(T) := R_1(T_1), ..., R_n(T_n)$

```
EMP(E#, ENAME, TITLE, CITY)
WORKS (E#,P#,RESP,DUR)
 SELECT E#, TITLE, P#
 FROM
 EMP NATURAL JOIN WORKS
 TITLE = "Programmer" OR DUR=24
 WHERE
Q(E\#,TITLE,P\#) :- EMP(E#,ENAME,"Programmer",CITY),
 WORKS (E#, P#, RESP, DUR).
Q(E\#,TITLE,P\#) :- EMP(E#,ENAME,TITLE,CITY),
 WORKS (E#, P#, RESP, 24).
```

Rewriting in GAV

- Global schema similar to that of homogeneous distributed DBMS
 - Local relations can be fragments
 - But no completeness: a tuple in the global relation may not exist in local relations
 - Yields incomplete answers
 - And no disjointness: the same tuple may exist in different local databases
 - Yields duplicate answers
- Rewriting (unfolding)
 - Similar to query modification
 - Apply view definition rules to the query and produce a union of conjunctive queries, one per rule application
 - Eliminate redundant queries

GAV Example Schema

```
Local relations
Global relations
 EMP1(E#, ENAME, TITLE, CITY)
EMP(E#, ENAME, CITY)
 EMP2 (E#, ENAME, TITLE, CITY)
WORKS (E#, P#, TITLE, DUR)
 WORKS (E#, P#, DUR)
EMP(E#, ENAME, CITY):- EMP1(E#, ENAME, TITLE, CITY).
 (d_1)
EMP(E#, ENAME, CITY): - EMP2(E#, ENAME, TITLE, CITY).
 (d_2)
WORKS(E#,P#,TITLE,DUR):- EMP1(E#,ENAME,TITLE,CITY),
 WORKS (E\#, P\#, DUR).
 (d_3)
WORKS(E#, P#, TITLE, DUR): - EMP2(E#, ENAME, TITLE, CITY),
 WORKS (E\#, P\#, DUR).
 (d_{4})
```

GAV Example Query

```
Let Q: project for employees in Paris Q(e,p) := \text{EMP}(e,\text{ENAME},\text{"Paris"}), \text{WORKS}(e,p,\text{TITLE},\text{DUR}). Unfolding produces Q' Q'(e,p) := \text{EMP1}(e,\text{ENAME},\text{"Paris"}), \\ \text{WORKS}(e,p,\text{TITLE},\text{DUR}). \qquad (q_1) Q'(e,p) := \text{EMP2}(e,\text{ENAME},\text{"Paris"}), \\ \text{WORKS}(e,p,\text{TITLE},\text{DUR}). \qquad (q_2)
```

where

 q_1 is obtained by applying d_3 only or both d_1 and d_3 In the latter case, there are redundant queries same for q_2 with d_2 only or both d_2 and d_4

Rewriting in LAV

- More difficult than in GAV
 - No direct correspondence between the terms in GS (EMP, ENAME) and those in the views (EMP1, EMP2, ENAME)
 - There may be many more views than global relations
 - Views may contain complex predicates to reflect the content of the local relations
 - e.g. a view EMP3 for only programmers
- Often not possible to find an equivalent rewriting
 - Best is to find a maximally-contained query which produces a maximum subset of the answer
 - e.g. EMP3 can only return a subset of the employees

Rewriting Algorithms

- The problem to find an equivalent query is NP-complete in the number of views and number of subgoals of the query
- Thus, algorithms try to reduce the numbers of rewritings to be considered
- Three main algorithms
 - Bucket
 - Inverse rule
 - MiniCon

LAV Example Schema

```
Global relations
Local relations
 EMP(E#, ENAME, CITY)
EMP1(E#, ENAME, TITLE, CITY)
 WORKS (E#, P#, TITLE, DUR)
EMP2 (E#, ENAME, TITLE, CITY)
WORKS1 (E#, P#, DUR)
EMP1(E#, ENAME, TITLE, CITY):- EMP(E#, ENAME, CITY)
 (d_5)
 WORKS (E#, P#, TITLE, DUR).
EMP2(E#, ENAME, TITLE, CITY):- EMP(E#, ENAME, CITY)
 (d_6)
 WORKS (E#, P#, TITLE, DUR).
WORKS(E#,P#,DUR):- WORKS(E#,P#,TITLE,DUR).
 (d_7)
```

Bucket Algorithm

 Considers each predicate of the query Q independently to select only the relevant views

Step 1

- Build a bucket b for each subgoal q of Q that is not a comparison predicate
- Insert in b the heads of the views which are relevant to answer q

Step 2

- For each view V of the Cartesian product of the buckets, produce a conjunctive query
 - If it is contained in Q, keep it
- The rewritten query is a union of conjunctive queries

LAV Example Query

```
Q(e,p) := EMP(e,ENAME,"Paris"), WORKS(e,p,TITLE,DUR).
Step1: we obtain 2 buckets (one for each subgoal of Q)
  b_1 = \{EMP1(E\#,ENAME,TITLE',CITY),
 EMP2(E#, ENAME, TITLE', CITY)}
  b_2 = \{WORKS1(E\#, P\#, DUR')\}
 (the prime variables (TITLE' and DUR') are not useful)
Step2: produces
  Q'(e,p) :- EMP1(e,ENAME,TITLE, "Paris"),
 (q_1)
 WORKS1(e,p,DUR).
  Q'(e,p) := EMP2(e,ENAME,TITLE,"Paris"),
 (q_2)
 WORKS1(e,p, DUR).
```

Outline

- Database Integration Multidatabase Systems
 - Schema Matching
 - Schema Integration
 - Schema Mapping
 - Query Rewriting
 - Optimization Issues

Query Optimization and Execution

- Takes a query expressed on local relations and produces a distributed QEP to be executed by the wrappers and mediator
- Three main problems
 - Heterogeneous cost modeling
 - To produce a global cost model from component DBMS
 - Heterogeneous query optimization
 - To deal with different query computing capabilities
 - Adaptive query processing
 - To deal with strong variations in the execution environment

Heterogeneous Cost Modeling

- Goal: determine the cost of executing the subqueries at component DBMS
- Three approaches
 - Black-box: treats each component DBMS as a black-box and determines costs by running test queries
 - Customized: customizes an initial cost model
 - Dynamic: monitors the run-time behavior of the component DBMS and dynamically collect cost information

Black-box Approach

- Define a logical cost expression
 - Cost = init cost + cost to find qualifying tuples+ cost to process selected tuples
 - The terms will differ much with different DBMS
- Run probing queries on component DBMS to compute cost coefficients
 - Count the numbers of tuples, measure cost, etc.
 - Special case: sample queries for each class of important queries
 - Use of classification to identify the classes

Problems

- The instantiated cost model (by probing or sampling) may change over time
- The logical cost function may not capture important details of component DBMS

Customized Approach

- Relies on the wrapper (i.e. developer) to provide cost information to the mediator
- Two solutions
 - Wrapper provides the logic to compute cost estimates
 - Access_cost = reset + (card-1)*advance
 - reset = time to initiate the query and receive a first tuple
 - advance = time to get the next tuple (advance)
 - card = result cardinality
 - Hierarchical cost model
 - Each node associates a query pattern with a cost function
 - The wrapper developer can give cost information at various levels of details, depending on knowledge of the component DBMS

Hierarchical Cost Model

Dynamic Approach

- Deals with execution environment factors which may change
 - Frequently: load, throughput, network contention, etc.
 - Slowly: physical data organization, DB schemas, etc.
- Two main solutions
 - Extend the sampling method to consider some new queries as samples and correct the cost model on a regular basis
 - Use adaptive query processing which computes cost during query execution to make optimization decisions

Heterogeneous Query Optimization

- Deals with heterogeneous capabilities of component DBMS
 - One DBMS may support complex SQL queries while another only simple select on one fixed attribute
- Two approaches, depending on the M/W interface level
 - Query-based
 - All wrappers support the same query-based interface (e.g. ODBC or SQL/MED) so they appear homogeneous to the mediator
 - Capabilities not provided by the DBMS must be supported by the wrappers
 - Operator-based
 - Wrappers export capabilities as compositions of operators
 - Specific capabilities are available to mediator
 - More flexibility in defining the level of M/W interface

Query-based Approach

- R₅

 R₅₁

 R₁₂

 R₂₃
- We can use 2-step query optimization with a heterogeneous cost model
 - But centralized query optimizers produce left-linear join trees whereas in MDB, we want to push as much processing in the wrappers, i.e. exploit bushy trees
- Solution: convert a left-linear join tree into a bushy tree such that
 - The initial total cost of the QEP is maintained
 - The response time is improved
- Algorithm
 - Iterative improvement of the initial left-linear tree by moving down subtrees while response time is improved

Operator-based Approach

- M/W communication in terms of subplans
- Use of planning functions (Garlic)
 - Extension of cost-based centralized optimizer with new operators
 - Create temporary relations
 - Retrieve locally stored data
 - Push down operators in wrappers
 - accessPlan and joinPlan rules
 - Operator nodes annotated with
 - Location of operands, materialization, etc.

Planning Functions Example

- Consider 3 component databases with 2 wrappers:
 - \square $w_1.db_1$: EMP (ENO, ENAME, CITY)
 - \square $w_1.db_2$: ASG(ENO, PNAME, DUR)
 - \square $W_2.db_3$: EMPASG (ENAME, CITY, PNAME, DUR)
- Planning functions of w₁
 - \square accessPlan(R: rel, A: attlist, P: pred) = scan(R, A, P, db(R))
 - \square joinPlan(R₁, R₂: rel, A: attlist, P: joinpred) = join(R₁, R₂, A, P)
 - condition: $db(R_1) \neq db(R_2)$
 - implemented by w₁
- Planning functions of w₂
 - accessPlan(R: rel, A: attlist, P: pred) = fetch(city=c)
 - condition: (city=c) included in P
 - \square accessPlan(R: rel, A: attlist, P: pred) = scan(R, A, P, db(R))
 - implemented by w₂

Heterogenous QEP

SELECT ENAME, PNAME, DUR

FROM EMPASG

WHERE CITY = "Paris" AND DUR>24

Query Translation and Execution

- Performed by wrappers using the component DBMS
 - Conversion between common interface of mediator and DBMSdependent interface
 - Query translation from wrapper to DBMS
 - Result format translation from DBMS to wrapper
 - Wrapper has the local schema exported to the mediator (in common interface) and the mapping to the DBMS schema
 - Common interface can be query-based (e.g. ODBC or SQL/MED) or operator-based
- In addition, wrappers can implement operators not supported by the component DBMS, e.g. join

Wrapper Placement

- Depends on the level of autonomy of component DB
- Cooperative DB
 - May place wrapper at component DBMS site
 - Efficient wrapper-DBMS com.
- Uncooperative DB
 - May place wrapper at mediator
 - Efficient mediator-wrapper com.
- Impact on cost functions

SQL Wrapper for Text Files

- Consider EMP (ENO, ENAME, CITY) stored in a Unix text file in componentDB
 - □ Each EMP tuple is a line in the file, with attributes separated by ":"
- SQL/MED definition of EMP

```
CREATE FOREIGN TABLE EMP
 ENO INTEGER, ENAME VARCHAR(30), CITY CHAR(30)
SERVER componentDB
OPTIONS(Filename '/usr/EngDB/emp.txt', Delimiter ':')
```

■ The query

SELECT ENAME FROM EMP

Can be translated by the wrapper using a Unix shell command cut -d: -f2 /usr/EngDB/emp

Wrapper Management Issues

- Wrappers mostly used for read-only queries
 - Makes query translation and wrapper construction easy
 - DBMS vendors provide standard wrappers
 - ODBC, JDBC, ADO, etc.
- Updating makes wrapper construction harder
 - Problem: heterogeneity of integrity constraints
 - Implicit in some legacy DB
 - Solution: reverse engineering of legacy DB to identify implicit constraints and translate in validation code in the wrapper
- Wrapper maintenance
 - schema mappings can become invalid as a result of changes in component DB schemas
 - Use detection and correction, using mapping maintenance techniques