Large-Scale and Multi-Structured Databases The Database Revolutions

Prof Pietro Ducange

Timeline of Database Frameworks

Image extracted from "Guy Harrison, Next Generation Databases, Apress, 2015"

The "Pre historic" Databases

Database is an organized collection of data. Thus:

Books with a strongly enforced structure such as dictionaries and encyclopaedias

• *Libraries* and other *indexed archives* of information

Can be considered the first databases!

Mechanical Databases (19th Century)

Loom cards for creating complex fabric patterns

Jacquard Loom: Image extracted from Wikipedia

Mechanical Databases (19th Century)

Perforated paper strips for musical boxes

Mechanical Databases (19th Century) Punched cards used in tabulating machines for producing census statistics

Image extracted from "Guy Harrison, Next Generation Databases, Apress, 2015"

The Tape Revolution (after WWII)

Data were stored *sequentially* adopting:

- Paper tape
- Magnetic tape

Features: "fast forward" and "rewind" through the datasets

Problems: no direct high-speed access to individual records!

The First Electronic Databases

Around the Sixties of the 20th Century, the first *OLTP* (Online Transaction Processing) computer systems appeared

Main features: ISAM (Index Sequential Access Method) and other similar indexing strategies

Drawbacks: there were databases but **no Database Management Systems (DBMS)**. The application had the **control** of the database!

Working Without DBMS

Without DBMS, every application had to *reinvent the database wheel*!

Problems:

- Errors in application data handling code led inevitably to corrupted data.
- Allowing multiple users to concurrently access or change data requires sophisticated coding.
- Optimization of data access requires complicated and specialized algorithms that could not easily be duplicated in each application.

The First Database Revolution

DBMS represented a *new layer* that allowed the *separation* between the database handling logic and the application itself.

As a results *programmer overhead* was minimized and the *performance* and *integrity* of data access routines were ensured.

Main Features:

the definition of both i) a *scheme* for the data to store in the database and ii) an *access path* for navigating among data records.

The "Navigational" Models

Image extracted from "Guy Harrison, Next Generation Databases, Apress, 2015"

Main Issues of the Navigational Models

- They ran exclusively on the mainframe computer systems of the day (largely IBM mainframes)
- Only queries that could be anticipated during the initial design phase were possible
- It was *extremely difficult* to add new data elements to an existing system
- CRUD (Create, Read, Update, Delete) operations oriented-> complex analytic queries required hard coding

The Second Database Revolution: Backgrounds

 The business demands for analytic-style reports were growing rapidly

Existing databases were too hard to use

Existing databases lacked a theoretical foundation

Existing databases *mixed* logical and physical implementations

Relational Theory: Tuples and Relations

The theory was discussed for the first time by Edgar Codd in his paper "A Relational Model of Data for Large Shared Data Banks, 1970"

Main Features:

Tuples: an unordered set of attribute values. In a database system, a tuple corresponds to a row, and an attribute to a column value.

Relations: collections of distinct tuples and correspond to tables in relational database implementations.

Relational Theory: Constrains and Operations

Constraints: enforce consistency of the database. **Key constraints** are used to identify tuples and relationships between tuples.

Operations on relations (such as joins, projections, unions). These operations always return relations. In practice, this means that a query on a table returns data in a tabular format.

Relational Theory: Normal Forms

Un-normalized data

Normalized data

The third normal form:

non-key attributes must be dependent on "the key, the whole key, and nothing but the key".

Image extracted from "Guy Harrison, Next Generation Databases, Apress, 2015"

Transactions

Definition: concurrent data change requests on a database system.

Issues: need to ensure consistency and integrity of data.

Solution: ACID Transactions.

Where: mostly in the relational databases that appeared around the Seventies of the 20th Century.

ACID Transactions (I)

Jim Gray definition: "A transaction is a transformation of state which has the properties of atomicity (all or nothing), durability (effects survive failures) and consistency (a correct transformation)."

An ACID transaction should be:

Atomic: The transaction is **indivisible**—either all the statements in the transaction are applied to the database or none are.

Consistent: The database remains in a consistent state **before** and **after** transaction execution.

ACID Transactions (II)

Isolated: While multiple transactions can be executed by one or more users simultaneously, one transaction should *not see the effects* of other inprogress transactions.

Durable: Once a transaction is saved to the database, its changes are expected to **persist** even if there is a **failure** of operating system or hardware.

ACID Transactions: An Example

Consider the following transaction T consisting of T1 and T2: Transfer of 100 from account X to account Y.

Before: X:500	Y: 200
Transac	ction T
T1	T2
Read (X)	Read (Y)
X: = X - 100	Y := Y + 100
Write (X)	Write (Y)
After: X : 400	Y:300

If the transaction *fails* after completion of T1 but before completion of T2.(say, after write(X) but before write(Y)), then amount has been deducted from X but not added to Y. This results in an *inconsistent* database state.

Image extracted from: https://www.geeksforgeeks.org/acid-properties-in-dbms/

Relational DBMS

Università di Pisa

1972 - 2005 Relational

1970: Codd's Paper

1974: System R

1978: Oracle

1980: Commerical Ingres

1981: Informix

1984: DB2

1987: Sybase

1989: Postgres

1989: SQL Server

1995: MySQL

SQL Language: pioneered by IBM in its System R in 1974

Database Wars: in the eighties of the 20th Century, mainly between IBM and ORACLE

By the mid eighties, most of the Relational DBMSs adopted **SQL** as a **standard** query language.

The database users appreciated the possibility of *quickly* writing reports and analytics queries.

Client-Server Computing (late 1980s)

Image extracted from: https://www.oreilly.com/library/view/beginning-accesstm-2007/9780470046845/9780470046845_access_projects_number_symble_using_acce.ht ml

Relational DBMSs in the Client-Server Computing ERA (late 1980s)

- In the client-server model, presentation logic was hosted on a PC terminal typically running an operating systems with a GUI.
- Database system were hosted on, usually, remote servers.
- Application logic was often concentrated on the client side, but could also be located within the database server using the stored procedures (programs that ran inside the database).
- Application based on the Client-Server paradigm exploited relational DBMSs as backend and assumed SQL as the vehicle for all requests between client and server.

Object-oriented Programming vs RDBMS

- Object-oriented (OO) developers were frustrated by the mismatch between the object-oriented representations of their data within their programs and the relational representation within the database.
- In an OO program, all the details relevant to a logical unit of work would be stored within the one class or directly linked to that class.
- When an object was stored into or retrieved from a relational database, multiple SQL operations would be required to convert from the object-oriented representation to the relational representation

An Example of OO Programmer Frustration

"A relational database is like a garage that forces you to take your car apart and store the pieces in little drawers"

Image extracted from "Guy Harrison, Next Generation Databases, Apress, 2015"

Solutions for Frustrations

- A new DBMS model, namely Object Oriented Database Management System (OODBMS)
- OODBMS would allow to store program objects without normalization
- Applications would be able to load and store their object very easily
- The *implementation* resembles the "Navigation" models
- However, OODBMS systems had completely failed to gain market share
- OO programmers became *resigned* to the use of RDBMS systems to persist objects
- Object-Relational Mapping (ORM) frameworks (Hibernate for example) alleviated the pain of OO programmers

The Second Database Revolution: some considerations

- For a period of roughly 10 years (1995–2005), no significant new databases were introduced
- Although in this period the *Internet* has started to *pervade* the life of each of us, no new database architectures have emerged
- However, after 2005, the era of massive web-scale applications created pressures on the relational database model: its supremacy was just about to end!

Web Application Architecture

Massive web-scale applications (MWSAs)

The main actors of these kind of applications are companies such as *Google, Amazon, Facebook and Yahoo!*. They need:

Large volumes of read and write operations

Low latency response times

• *High* availability

Limits of RDBMSs for MWSAs

- The performance of RDMSs may be improved by upgrading CPUs, adding memory and faster storage devices (vertical scaling of the servers).
- Vertical scaling is costly, also in terms of maintenance.
- There are *limitations* on the number of CPUs and memory dimension supported by a server.

Limits of RDBMSs for MWSAs

- It's *hard* to modify the structure of existing data (i.e. adding an attribute to an object stored in a table).
- RDBMSs may be deployed on multiple servers: it is very hard to manage such a solutions.
- Moreover, there are performance issues related to some operations that involve tables stored on different nodes.
- Finally, procedures for *ACID transactions* are hard to implement on multiple servers.

The Third Database Revolution: Motivations

MWSAs serving a *huge amount of users* (up to millions in social networks, for instance) needs large-scalable DBMSs characterized by:

- Scalability
- Flexibility
- Availability
- Low cost

Scalability

Use case: a spike of traffic to a website.

Solution: adding a new server and then shut it down when the traffic become normal.

Issues: Hard a to adopt the proposed solutions with RBDMs (when possible it results too costly).

Scaling up vs Scaling out

Image extracted from: https://hadoop4usa.wordpress.com/2012/04/13/scale-out-up/

Flexibility

Use case: e-commerce application which handles several kind of items. Items of the same type may also have different descriptions and missing values.

Solution: adding/removing/modifying one or more fields which describe the items in the database

Issues: to modify the schemes of RDBMs is not an easy task and involves the modification also of the application code. Designing relational models often involves defining several tables and needs to know in advance their schemes.

Schema vs Schema-less Models

Image extracted from: http://sql-vs-nosql.blogspot.com/2013/10/the-base-difference-between-sql-and.html

Availability

Use case: websites such as Social Networks or e-commerce services must be always available for users. Frequently out-of-services are not permitted for their business.

Solution: to deploy the whole systems on multiple servers. If one server goes down, the services continue to be available for users, even though performances (and also data consistency) may be reduced.

Issues: usually RDMSs run on a single server. If it fails, the services will not be available unless there is a backup server. However, this solutions is not efficient because the second server will not improve the performance of the DBMSs during its normal workflow.

Replication and Sharding

Image extracted from: https://www.red-gate.com/simple-talk/cloud/cloud-data/mongodb-vs-azure-documentdb/

Costs

Use case: Most of the RDBMSs used by enterprises and organizations have often licensing costs. These costs depends on the number of users.

Solution: to use open source DBMSs. Most of the systems born during the third revolutions offers open source solutions. Often, companies (both the same offering the solution or third party) offer consulting services for technical supports.

Issues: enterprises and organizations should change their database architectures and even re-design entirely their applications.

NoSQL Databases

NoSQL is the acronym of Not Only SQL

NoSQL considers *a set of data models* and related software.

Most of NoSQL solutions *ensures* Scalability, Availability, Flexibility and are often open source.

ACID transactions may be not supported by NoSQL databases.

Roughly speaking, , NoSQL databases *reject* the constraints of the *relational model*, including strict consistency and schemas.

There exists also *NewSQL Databases* which retain many features of the relational model but amend the underlying technology in significant ways.

NoSQL Databases Galaxy

The database and computer architecture waves

Relational Database NoSQL NewSQL Big Data platforms

Relational Database

Hierarchical Database Network Database ISAM files

For Nostalgics of SQL

Currently, *scalable services* for handling relational databases are offered by big enterprises such as *Google* and *Amazon*.

These services are *cloud-based* and *pay-per-use services*.

Using these services, enterprises *may continue* to use their software without the needs to migrate towards NoSQL databases.

The offered solutions are often *scalable* up to thousands of nodes and ensure *high availability* of the service.

Issues of SQL on Cloud Services

Even though the *availability* and *scalability* requirements are ensured, the *flexibility is reduced* as in classical SQL-based DBMSs.

Data and services are managed on the *cloud*, thus some *privacy* and *security* issues may arise.

Solutions with DBMSs installed and managed *on site* cannot be deployed.

Even though the costs seem to be reduced, a *spending manager* is needed for taking the costs *under control*.

SQL Cloud-Based Solutions

Amazon RDS

https://aws.amazon.com/it/rds/

Google Cloud Spanner

https://cloud.google.com/spanner/

Microsoft Azure SQL

https://azure.microsoft.com/services/sql-database/

Suggested Readings

Chapter 1 of the book "Guy Harrison, Next Generation Databases, Apress, 2015"

Chapter 1 of the book "Dan Sullivan, NoSQL For Mere Mortals, Addison-Wesley, 2015"

Check also: http://nosql-database.org/

