

Thanks to David Maier

NewSQL


Keep SQL (some of it) and ACID


But be speedy and scalable

From: the 451 group

Database Landscape


OLTP Focus

On-Line Transaction Processing

Lots of small reads and updates

Many transactions no longer have a human intermediary

• For example, buying sports or show tickets

100K+ xact/sec, maybe millions

Horses for courses

Premises


If you want a fast multi-node DBMS, you need a fast single-node DBMS.

If you want a single-node DBMS to go 100x as fast, you need to execute 1/100 as many instructions.

• You won't get there on clever disk I/O: Most of the data is living in memory

Where Does the Time Go?

- TPC-C CPU cycles
- On Shore DBMS
- Instruction counts have similar pattern


What are These Different Parts?

Buffer manager: Manages the slots that holds disk pages

- Locate pages by a hash table
- Employs an eviction strategy (clock scan approximates LRU)
- Coordinates with recovery system

Different Parts 2

Locks: Logical-level shared and exclusive claims to data items and index nodes

- Locks are typically held until the end of a transaction
- Lock manager must also manage deadlocks

Different Parts 3

Latches: Low-level locks on shared structures

- Free-space list
- Buffer-pool directory (hash table)
- Buffer "clock"

Also, "pinning" pages in the buffer pool

Different Parts 4

Logging: Undo and redo information in case of transaction, application or system failure

 Must be written to disk before corresponding page can be removed from buffer pool

Strategies to Reduce Cost

All data lives in main memory

- Multi-copy for high assurance
- Still need undo info (in memory) for rollback and disk-based information for recovery

No user interaction in transactions

Avoid run-time interpretation and planning

• Compile & register all transactions in advance

Strategies, cont.

Serialize transactions

 Possible, since there aren't waits for disk I/O or user input

Parallelize

- Between transactions
- Between parts of a single transaction
- Between primary and secondary copies

H-Store & VoltDB

 H-Store is the academic project Brown/Yale/MIT

http://hstore.cs.brown.edu/

VoltDB is the company

Velocity OnLine Transactions

http://docs.voltdb.com/

Community and Enterprise editions

Data in main memory

- 32-way cluster can have a terabyte of MM
- Don't need a buffer manager
- No waiting for disk
- All in-use data generally resides in MM for OLTP systems anyway

Interact only via stored procedures

- No round trips to client during multi-query transactions
- No waiting on users or network
- Can compile & optimize in advance
- Results come back all at once no cursors

Need to structure applications carefully

Discussion Problem

Online course registration

- We're building a VoltDB-style course registration system with these tables:
- Offering(CRN, CourseNum, CName, Limit)
- Registered(CRN, SID)
- Student(SID, First, Last, Status)
- Prereq(CourseNum, PCourseNum, MinMark)
- Transcript(SID, CourseNum, Grade)

Discussion Problem

1- List your stored-procedure (transaction) names

 For each, write a one-sentence description of its input parameters and output.

2 Write pseudocode for registering a student stored procedure:

- No over-enrollment: check current enrolled count ≤ Limit before inserting.
- No phantom seats: once you've shown a seat is available, concurrent registrations can't steal it.
- **Emphasize** that all reads and the insert happen in one atomic VoltDB transaction so that two concurrent calls can't both see the same "free" seat.

Be prepared to share

- Your list of procedures.
- Your pseudocode snippet.
- A 30-second explanation of how VoltDB's serializable transactions prevent both "over-enroll" and "phantom seat" anomalies.

Serial execution of transactions

- Avoids locking and latching
- Avoids thread or process switches
- Avoids some logging
 - Still need <u>undo buffer</u> for rollback


Multiple copies for high availability

- Can specify k-factor for redundancy: can tolerate up to k node failures
- For complete durability:
 - Snapshot of DB state to disk
 - Log commands to disk
 - Synchronously (higher latency)
 - Asychronously (lower latency, possible loss)

Shared-nothing parallelism: tables can be


- partitioned (or replicated) and spread across multiple sites.
 - Each site has its own execution engine and data structures
 - No latching of shared structures
 - Does incur some latency on multi-partition transactions

Can have partitions of several tables at each site


Data Placement

Assign partitions to sites on nodes.


Results

45X conventional RDBMS

7X Cassandra on key-value workload

Has been scaled to 3.3M (simple) transactions per second