Carnegie Mellon University

Distributed OLAP Databases

ecture #24

Database Systems 15-445/15-645 Fall 2018

AP Andy Pavlo
Computer Science
Carnegie Mellon Univ.

UPCOMING DATABASE EVENTS

Swarm64 Tech Talk

- → Thursday November 29th @ 12pm
- → GHC 8102 ← Different Location!

VoltDB Research Talk

- → Monday December 3rd @ 4:30pm
- → GHC 8102

OLTP VS. OLAP

On-line Transaction Processing (OLTP):

- → Short-lived read/write txns.
- \rightarrow Small footprint.
- \rightarrow Repetitive operations.

On-line Analytical Processing (OLAP):

- → Long-running, read-only queries.
- \rightarrow Complex joins.
- \rightarrow Exploratory queries.

BIFURCATED ENVIRONMENT

DECISION SUPPORT SYSTEMS

Applications that serve the management, operations, and planning levels of an organization to help people make decisions about future issues and problems by analyzing historical data.

Star Schema vs. Snowflake Schema

STAR SCHEMA

STAR VS. SNOWFLAKE SCHEMA

Issue #1: Normalization

- → Snowflake schemas take up less storage space.
- → Denormalized data models may incur integrity and consistency violations.

Issue #2: Query Complexity

- → Snowflake schemas require more joins to get the data needed for a query.
- → Queries on star schemas will (usually) be faster.

PROBLEM SETUP

PROBLEM SETUP

TODAY'S AGENDA

Execution Models

Query Planning

Distributed Join Algorithms

Cloud Systems

PUSH VS. PULL

Approach #1: Push Query to Data

- → Send the query (or a portion of it) to the node that contains the data.
- → Perform as much filtering and processing as possible where data resides before transmitting over network.

Approach #2: Pull Data to Query

→ Bring the data to the node that is executing a query that needs it for processing.

PUSH QUERY TO DATA

PULL DATA TO QUERY

PULL DATA TO QUERY

PULL DATA TO QUERY

FAULT TOLERANCE

Traditional distributed OLAP DBMSs were designed to assume that nodes will not fail during query execution.

→ If the DBMS fails during query execution, then the whole query fails.

The DBMS could take a snapshot of the intermediate results for a query during execution to allow it to recover after a crash.

QUERY PLANNING

All the optimizations that we talked about before are still applicable in a distributed environment.

- → Predicate Pushdown
- → Early Projections
- → Optimal Join Orderings

But now the DBMS must also consider the location of data at each partition when optimizing

QUERY PLAN FRAGMENTS

Approach #1: Physical Operators

- → Generate a single query plan and then break it up into partition-specific fragments.
- → Most systems implement this approach.

Approach #2: SQL

- → Rewrite original query into partition-specific queries.
- \rightarrow Allows for local optimization at each node.
- → MemSQL is the only system that I know that does this.

QUERY PLAN FRAGMENTS

OBSERVATION

The efficiency of a distributed join depends on the target tables' partitioning schemes.

One approach is to put entire tables on a single node and then perform the join.

- \rightarrow You lose the parallelism of a distributed DBMS.
- \rightarrow Costly data transfer over the network.

DISTRIBUTED JOIN ALGORITHMS

To join tables **R** and **S**, the DBMS needs to get the proper tuples on the same node.

Once there, it then executes the same join algorithms that we discussed earlier in the semester.

One table is replicated at every node. Each node joins its local data and then sends their results to a coordinating node.

One table is replicated at every node. Each node joins its local data and then sends their results to a coordinating node.

Tables are partitioned on the join attribute. Each node performs the join on local data and then sends to a node for coalescing.

Tables are partitioned on the join attribute. Each node performs the join on local data and then sends to a node for coalescing.

Both tables are partitioned on different keys. If one of the tables is small, then the DBMS **broadcasts** that table to all nodes.

Both tables are partitioned on different keys. If one of the tables is small, then the DBMS **broadcasts** that table to all nodes.

Both tables are partitioned on different keys. If one of the tables is small, then the DBMS **broadcasts** that table to all nodes.

Both tables are partitioned on different keys. If one of the tables is small, then the DBMS **broadcasts** that table to all nodes.

Both tables are partitioned on different keys. If one of the tables is small, then the DBMS **broadcasts** that table to all nodes.

Both tables are not partitioned on the join key. The DBMS copies the tables by **reshuffling** them across nodes.

Both tables are not partitioned on the join key. The DBMS copies the tables by **reshuffling** them across nodes.

Both tables are not partitioned on the join key. The DBMS copies the tables by **reshuffling** them across nodes.

Both tables are not partitioned on the join key. The DBMS copies the tables by **reshuffling** them across nodes.

Both tables are not partitioned on the join key. The DBMS copies the tables by **reshuffling** them across nodes.

Both tables are not partitioned on the join key. The DBMS copies the tables by **reshuffling** them across nodes.

Both tables are not partitioned on the join key. The DBMS copies the tables by **reshuffling** them across nodes.

RELATIONAL ALGEBRA: SEMI-JOIN

Like a natural join except that the attributes that are not used to compute the join are restricted.

D		•		• •	
R(2	1 d	h	1 (,xxx)
"''	.ч_	_ ,	, N	. -	, ^^^

a_id	b_id	xxx
a1	101	X1
a2	102	X2
a3	103	Х3

S(a_id,b_id,yyy)

		7555
a_id	b_id	ууу
a3	103	Y1
a4	104	Y2
a5	105	Y3

Syntax: $(R \ltimes S)$

Distributed DBMSs use semi-join to minimize the amount of data sent during joins. This is the same as a projection pushdown. $(R \ltimes S)$

a_id	b_id
a3	103

CLOUD SYSTEMS

Vendors provide *database-as-a-service* (DBaaS) offerings that are managed DBMS environments.

Newer systems are starting to blur the lines between shared-nothing and shared-disk.

CLOUD SYSTEMS

Approach #1: Managed DBMSs

- → No significant modification to the DBMS to be "aware" that it is running in a cloud environment.
- → Examples: Most vendors

Approach #2: Cloud-Native DBMS

- → The system is designed explicitly to run in a cloud environment.
- → Usually based on a shared-disk architecture.
- → Examples: Snowflake, Google BigQuery, Amazon Redshift, Microsoft SQL Azure

UNIVERSAL FORMATS

Traditional DBMSs store data in proprietary binary file formats that are incompatible.

One can use text formats (XML/JSON/CSV) to share data across different systems.

There are now standardized file formats.

UNIVERSAL FORMATS

Apache Parquet

→ Compressed columnar storage from Cloudera/Twitter

Apache ORC

→ Compressed columnar storage from Apache Hive.

HDF5

→ Multi-dimensional arrays for scientific workloads.

Apache Arrow

→ In-memory compressed columnar storage from Pandas/Dremio

CONCLUSION

Again, efficient distributed OLAP systems are difficult to implement.

More data, more problems...

NEXT CLASS

VoltDB Guest Speaker

