Relational Databases: Internals

Responsible:

Dr. Tegawendé F. BISSYANDE

tegawende.bissyande@uni.lu

Course Author:

Eduardo Cunha de Almeida

eduardo@inf.ufpr.br

Teacher Assistant:

Médéric Hurier

mederic.hurier@uni.lu

Course Features

• Sep. 20th - Introduction to Big Data

Part 1. Databases and Query Models for Big Data

- Sep. 27th Relational Databases: Reminders
- Oct. 4th Relational Databases: Internals
- Oct. 11th NoSQL Databases
- Oct. 18th MapReduce Model
- Oct. 25th Hadoop and Spark
- Nov. 8th **Datalog Model**

Part 2. Data Analysis and Machine Learning

- Nov. 15th Statistics and Probabilities
- Nov. 22th Communication and Visualization
- Nov. 29th Features Engineering and Supervised Learning
- Dec. 5st Unsupervised and Reinforcement Learning
- Dec. 12th Homework Time

Section Features

- History
- Database Layout
- Query Processing
- Query Optimization
- Transactions

1970's

• INGRES Project at Berkeley

INGRES corp, Sybase, MS SQL Server, PostgreSQL

• System-R Project at IBM

DB2, Non-StopSQL, HP Allbase

1980's

• DB2

• Oracle

• Informix

Teradata

Sybase

SQL as the standard query language!

Postgres

• MySQL

• Illustra (from Postgres)

BerkeleyDB (embedded K/V)

1990's

MonetDB (as open-source)

Vertica

• Greenplum

EnterpriseDB

Infobright

2000's

• VoltDB (from H-Store)

Facebook Presto

• Google F1

Google Megastore

NewSQL and NoSQL architectures!

2010's

General DBMS Architecture

Database Layout

Database Layout

securityandtrust.lu

Fixed size pages

Variable size pages N-ary Storage Model (NSM)

Variable record size

NSM Example

INSERT INTO T VALUES(2, 'MARIA', 18, CURITIBA, F);

NSM Example

INSERT INTO T VALUES(2, 'MARIA', 18, CURITIBA, F);

SELECT *
FROM CUSTOMER
WHERE ID=2;

SELECT AVG(AGE) FROM CUSTOMER;

- Few write operations
- Read the entire tuple at once
- Aggregations may read the entire DB!!

Columnar page

Decomposition Storage Model (DSM) [Ailamaki, VLDB02]

Page: Attr1
(rid1,attr1)
(rid2,attr1)
(rid_n,attr1)

Page: Attr2
(rid1,attr2)
(rid2,attr2)
(rid_n,attr2)

Improves aggregation and compression For read intensive applications!

DSM Example

INSERT INTO T VALUES(2, 'MARIA', 18, CURITIBA, F); **SELECT** * Page: Attr1 Page: Attr2 Page: Attr3 FROM CUSTOMER (rid1,attr1) rid1,attr2) (rid1,attr3) (rid2,attr1) (rid2,attr2) (rid2,attr3) WHERE ID=2; (rid_n,attr1) (rid n,attr2) (rid n,attr3) SELECT AVG(AGE) FROM CUSTOMER;

DSM Example

INSERT INTO T VALUES(2, 'MARIA', 18, CURITIBA, F);

SELECT *
FROM CUSTOMER
WHERE ID=2;

SELECT AVG(AGE) FROM CUSTOMER;

- More write operations than NSM
- Cannot read an entire tuple at once
- Aggregations are fast, do not read the entire DB!!

Database Index

Access method: B-tree Index

Access method: Hash Index

Clustered VS Non-clustered index

Physically sorted: only one clustered index per table

Query Processing

Query processing

Query

SELECT BALANCE FROM ACCOUNT WHERE BALANCE > 2500;

Query expression

 \prod BALANCE (σ BALANCE > 2500 (ACCOUNT))

 σ BALANCE > 2500

☐ BALANCE (ACCOUNT)

Query processing

How does the DBMS rewrite a query?

Query Optimization

Rule 1: Selection operations are commutative

Rule 2: Join operations are commutative if the order of the attributes is not taken into account

Rule 3: Natural-joins are associative

Rule 4: Natural-joins are associative.

For theta-joins, this only holds if the following join involves attributes only from T2 and T3.

Rule 5: Join distributes when all the attributes in the selection condition involve only the attributes of one of the expressions

Query rewrite

Rule 6: Conjunctive selection operations can be split into a sequence of individual selections

Further rules can be found in the readings

Database Catalog

The catalog is a meta-database that stores informations about:

DB and **DBMS**:

Data structures, Buffer and Page sizes, Indices, Views

Statistics:

Cardinality of tables and indices, Domain values
Page sizes for tables and indices

Database Catalog

ALL_TABLES view from the Oracle catalog

A.1.10 ALL_TABLES

This view provides the following information about tables accessible to the user. The parameters for this view are listed in Table A-10:

Table A-10 ALL_TABLES Parameter

		NULL	
Column	Datatype	ALLOWED	Description
OWNER	VARCHAR2(128)	No	User name of the owner of the table.
TABLE_NAME	VARCHAR2(128)	No	Name of the table.
TABLESPACE_NAME	E VARCHAR2(128)	Yes	Name of the catalog or database file containing the table.
CLUSTER_NAME*	VARCHAR2(128)	Yes	Name of the cluster, if any, to which the table belongs.
PCT_FREE*	NUMBER(10)	Yes	Minimum percentage of free space in a block.
PCT_USED*	NUMBER(10)	Yes	Minimum percentage of used space in a block.
INI_TRANS*	NUMBER(10)	Yes	Initial number of transactions.
MAX_TRANS*	NUMBER(10)	Yes	Maximum number of transactions.
INITIAL_EXTENT*	NUMBER(10)	Yes	Size of the initial extent in bytes.
NEXT_EXTENT*	NUMBER(10)	Yes	Size of secondary extents in bytes.
MIN_EXTENTS*	NUMBER(10)	Yes	Minimum number of extents allowed in the segment.
MAX_EXTENTS*	NUMBER(10)	Yes	Maximum number of extents allowed in the segment.
PCT_INCREASE*	NUMBER(10)	Yes	Percentage increase in extent size.
BACKED_UP*	VARCHAR2(1)	Yes	If the table was backed up since last change.
NUM_ROWS*	NUMBER(10)	Yes	Number of rows in the table.
BLOCKS*	NUMBER(10)	Yes	Number of data blocks allocated to the table.
EMPTY_BLOCKS*	NUMBER(10)	Yes	Number of data blocks allocated to the table that contain no data.
AVG_SPACE*	NUMBER(10)	Yes	Average amount of free space (in bytes) in a data block allocated to the table.
CHAIN_CNT*	NUMBER(10)	Yes	Number of rows in the table that are chained from one data block to another, or that have migrated to a new block, requiring a link to preserve the old ROWID.
AVG_ROW_LEN*	NUMBER(10)	Yes	Average length of a row in the table in bytes.

Operators (I/O cost for Selection)

- Scan on unsorted data:
 - \circ O(M), where M = number of pages
- Scan on sorted data:
 - \circ O(log M), where M = number of pages
- Index scan (clustered index):
 - \circ O(h+1), where h = height of the index tree
- Index scan (non-clustered index):
 - \circ O(h+n), where n = number of fetched tuples
 - \circ n = M if the tuples are spread across all pages
 - (worst case)

Transactions

Transactions

A transaction is an atomic unit of work that is either completed in its entirety or not done at all

[Navathe and Elmasri, 2005]

T1	Database
r(balance)	balance = 200
balance += 100	r(x)
w(balance)	balance = 300

Transaction State Transition

[Elmasri and Navathe, 2005]

ACID Properties

ACID = Atomicity, Consistency, Isolation, Durability

Atomicity: if one part of the transaction fails, the entire transaction fails, and the database state is left unchanged

Consistency: ensures that any transaction will bring the database from one valid state to another (constraint rules)

Isolation: the concurrent execution of transactions results in a state that would be obtained if they were executed serially

Durability: once a transaction has been committed, it will remain so, even in the event of power loss, crashes, or errors

Schedules

A schedule orders the execution of concurrent transactions in an interleaving fashion

T1	T2
r(x)	
	r(x)
	w(x)
w(x)	

Concurrency Conflicts

Concurrency problems:

dirty read and lost update

T1	T2
r(balance)	
	r(balance)
balance += 100	w(x)
w(x)	balance -= 100
w(balance)	w(balance)

Testing Conflict Serializability

Algorithm:

Create a node for each transaction T in schedule S;

Create an edge $Ti \rightarrow Tj$ for each r(x) in Tj after w(x) in Ti

Create an edge $Ti \rightarrow Tj$ for each w(x) in Tj after r(x) in Ti

Create an edge $Ti \rightarrow Tj$ for each w(x) in Tj after w(x) in Ti

S is serializable if and only if the precedence graph has no cycles

For example:

T1	T2
r(x)	
	r(x)
	w(x)
w(x)	

Not serializable

Readings

- Joseph Hellerstein, Michael Stonebraker and James Hamilton.
- Architecture of a Database System, material at:
 http://db.cs.berkeley.edu/papers/fntdb07-architecture.pdf
- Hector Garcia-Molina, Jeffrey Ullman, Jennifer Widom.
 Database Systems: The Complete Book, material at: http://infolab.stanford.edu/~ullman/dscb.html

Thank You! 15 minutes break

1. What types of page layout are more likely for the following queries? Why?

```
1.SELECT *
```

1.Q1 2.FROM CUSTOMERS;

1.SELECT A.ID, A.BALANCE, C.NAME

1.Q2 2.FROM CUSTOMERS C, ACCOUNT A

3.WHERE A.ID=C.ID

1.Q3 1.SELECT SUM(BALANCE)

2.FROM ACCOUNT;

3. SELECT C.CITY, SUM(A.BALANCE)

1.Q4 FROM CUSTOMERS C, ACCOUNT A WHERE A.ID=C.ID GROUP BY C.CITY:

1. Considering the following queries, what types of index need to be implemented? Why?

1.SELECT NAME, AGE

1.Q1 2.FROM CUSTOMER

3. WHERE AGE BETWEEN 18 AND 25;

1.SELECT NAME, AGE

1.Q2 2.FROM CUSTOMER

3.WHERE CUST_ID= 1234;

1.SELECT NAME, CITY, AGE, SSN

1.Q3 2.FROM CUSTOMER

3. WHERE AGE BETWEEN 18 AND 25

4.AND CITY;

1.Please, rewrite the following expressions using the presented rules and the following expressions:

```
B_ID),
 CUSTOMERICAL MRICE > 2500
 BRANCHIB dD_{ID} > 1000
 B_NAMEDUNT X
1.Q1
 GUSSTICAMUCRE) > 2500
 (\sigma B ID = 1000)
1.Q2
1.Q3
 2500 (ACCOUNT X
 (TUBATOANKRE)
 ACC ID
1.Q4
1.Q5
 (CUSTOMER X
 (ACCOUNT X
```


1.Please, rewrite the following expressions using the presented rules and the following relations:

```
B ID),
 CUSTOMER CLIPNICE > 2500
 BRANCH(B_ID,> 1000
 B_NAMEOUNT X
1.Q1
 EBSTOMERO)) (o
 BALANCE > 2500
1.Q2
 (ACCOUNT X
BRALANCE > 2500
1.Q3
1.Q4
 (CUSTOMER X
 Add BONANCE,
 ACC ID (BRANCH
1.Q5
 x (CUSTOMER X
 ACCOUNT ))
```


1. Compute of the cost for a query selecting 10% of a table 'R' based on the following information from the catalog:

Relation 'R'	10,000 tuples
Tuples/page ratio	100 tuples

Scan	
Scan on sorted	
Clustered index	
scan	
Non-clustered	
index scan	

1.Compute of the I/O cost for a query selecting 10% of a table 'R' based on the following information from the catalog:

Relation 'R'	10,000 tuples
Tuples/page ratio	100 tuples

Scan	100 I/O
Scan on sorted	6.6 I/O
Clustered index scan	3 I/O
Non-clustered index scan	103 I/O

Hands-on

Which of the following schedules is conflict serializable?

```
S1 - T1 : r(x), T3 : r(x), T1 : w(x), T2 : r(x), T3 : w(x)
```

$$S2 - T1 : r(x), T2 : r(x), T1 : w(x), T2 : w(x)$$

S3 - T1 :
$$r(x)$$
, T2 : $r(y)$, T3 : $w(x)$, T2 : $r(x)$, T1 : $r(x)$

