ER - DIAGRAM

COURSE 1: Databases

- System designed to define and manipulate data.
 - Storage.
 - Retrieval.
 - Updates.

- Avoid redundancy, inconsistency.
- Concurrent data access.
- Provides security and recovery.
- Declarative language to manipulate, query, define and control data.
- DDL, DML, DCL.
- Data dictionary: database providing info about database structure.

- Text database, example CSV format.
- Implemented in 1970 (IBM).
- File = table with a single record on each line.
- Read, store and send.
- Simple structure.
- Inefficient: slow, duplicated values, hard to update etc.

- Tree structure, examples: file system, Windows Registry
- IBM Information Management System (IMS)
- XML, XAML
- Used in mainframe era.
- Rigid structure.
- Only One-to-many relationship.
- Traversing very easy, moving a node difficult

- Hybrid relation + objects =>> tables of objects.
- Realm database for Android/IoS: classes used as schema definition, alternative for SQLite.
- Next: MongoDB Realm.

- Transaction oriented systems (financial transactions).
- ACID: Atomicity, consistency, isolation, durability.
- Suitable for structured data.

- RDBMS hard to scale (only scale vertically, not horizontally).
- RDB Restrictive schemas =>> flexible structure.
- The state of the database can change.
- !!! availability, scalability, performance
- Sharding: distribute data on different servers

- Cloud and bigdata.
- BASE (Basically Available, Soft state, Eventually consistent)
- Types:
 - key-value: Redis
 - Document: Mongo
 - Column: Apache Cassandra
 - Graph: Neo4j

Sql or NoSQL

Relational

- Vertical scalability
- ACID
- pre-defined schema
- SQL language
- Normalized data

NoSql


- Horizontal scalabitily
- BASE
- Flexible schema
- No standard
- Collections, redundancy

- Integration of Relational and NoSQL databases.
- Integration of in-memory DB and on-disk DB
- Altibase, Orient DB

Course roadmap

- Database design
- SQL
- NoSql
- ... & other topics ...

Course roadmap


ER diagram

- Visual representation of the ER model.
- Describes the logical structure of the (relational) database.
- Proposed by Chen in 1971.
- Easy to translate into relational tables.
- High-level design.
- Suitable for structured systems.

Entity Relationship model


- Visual representation of the ER conceptual data model.
- Describes the structure of the (relational) database.
- Not linked to the implementation or hardware.

Peter Chen developed ERDs in 1976.

- User story/requirement analysis → ER → relational database schema.
- Easy to translate into relational tables.

- High-level design.
- Suitable for structured systems.

ERD - components


ENTITY

person, place, activity, event, concept, real world object etc. usually a noun

RELATION

ATTRIBUTE

ENTITY

person, place, activity, event, concept, real world object etc. usually a noun

RELATION

links entities (unary, binary, ternary). usually a verb

ATTRIBUTE

ENTITY

person, place, activity, event, concept, real world object etc. usually a noun


RELATION

links entities (unary, binary, ternary). usually a verb

ATTRIBUTE

describe entities or relations

Entities


Banking (1) Entities

 A customer opens a saving account or a checking account, at a bank branch. He may also access loans. For each checking account he has a card. Periodically he may withdraw money from his account or partially pay his loans. He may also transfer money from one account to another.

Entities

- Unique names, uppercase characters
- Graphical representation: rectangles

- Relational database: entity

 table (line & columns)
- Primary key: attribute or group of attributes that uniquely identifies an entity instance

CUSTOMER ACCOUNT SAVING ACCOUNT

CARD

BRANCH

CHECKING ACCOUNT

Redundant

-transaction

TRANSFER

TRANSACTION

Primary key


- Unique identifier
- Must be known at any moment
- Simple
- No ambiguities
- Immutable


• Composed keys may be replaced with an artificial key.

Airline (1)Entities

• The airline has one or more airplanes. An airplane has a model number, and capacity. Each flight is carried out by airplanes. An airplane is uniquely identified by its Registration_no and a flight is identified by its Flight_no. A passenger can book a ticket for a flight.


Entities


- Weak entity is an entity that depends on another entity.
- The primary key of a weak entity contains the primary key of the strong entity that it depends on + description/partial key.

Entities


• A sub-entity has the same key as the *super*-entity and all its attributes and relationships.

Relationship


- Association between two or more entities (binary, ternary etc.)
- Relationship → column (foreign key) or table.
- Graphical representation: oriented arc.

Two relationships with the same name link different entities.

 Cardinality defines the numerical attributes of the relationship between two entities: MANDATORY (min) OPTIONAL (max)


Relationship cardinality

- MANDATORY (must)
- OPTIONAL (may)


Relationship cardinality


- MANDATORY (must)
- OPTIONAL (may)


Relationship cardinality

Reflexive relationship
 unary relationship.


Banking (2) Relationships


Airline (1) Relationships


• The airline has one or more airplanes. An airplane has a model number, and capacity. Each flight is carried out by airplanes. An airplane is uniquely identified by its Registration_No and a flight is identified by its Flight_No. A passenger can book a ticket for a flight.


Airline (1) Relationships


• The airline has one or more airplanes. An airplane has a model number, and capacity. Each flight is carried out by airplanes. An airplane is uniquely identified by its Registration_No and a flight is identified by its Flight_No. A passenger can book a ticket for a flight. A flight may have one or more stops.


Airline (1) Relationships


• The airline has one or more airplanes. An airplane has a model number, and capacity. Each flight is carried out by airplanes. An airplane is uniquely identified by its Registration_No and a flight is identified by its Flight_No. A passenger can book a ticket for a flight. A flight may have one or more stops. The passenger will pay for extra baggage.


Ternary relationships

Relationship binding simultaneously 3 entities.


Indexes

Indexes

Maps search key to data using specific data structures.

- Optimized search.
- Optimized joins (lookup in more than one table)
- Optimized order/group

- slower DML (insert and update operations).
- extra memory

SELECT

Optimized search

Optimized joins

Optimized order/group

Index

slower DML


extra memory

extra load

INSERT, UDATE

Databases C1 Intro, Entity Relationship

Sql Optimizer


Databases C1 Intro, Entity Relationship

Autogenerated columns

- MySQL auto-generated index (key):
 - DB_ROW_ID increases monotonically as new rows are inserted.
 - DB_ROLL_PTR roll pointer, points to log record.
 - DB_TRX_ID last transaction that updated or inserted the row.

• Oracle rowid:

- Pseudo column 18 characters = 10 + 4 + 4 (block, row, file).
- Store and return row address in hexadecimal format (string).
- Unique identifier for each row.
- Immutable.

Autogenerated columns

Oracle rowid:

• Used in where clause to select/update/delete a row.

Oracle rownum:

- Sequential number in which oracle has fetched the row, before ordering the result
- Temporary generated along with a select statement.

Mongo

ObjectID (timestamp 4Bytes + random 5Bytes + Count 3Bytes.

Index

- Data structure that optimize search.
- Automatically created when a primary key is defined.

Primay key

- Constraint imposed on insert/update behavior.
- NotNull & Unique.

```
MySQL SHOW EXTENDED INDEX FROM index_test;
```

```
MySQL select * from information_schema.statistics where table_name = 'index_test1' and index_name = 'primary';
```

```
Oracle
select * from user_indexes
where table_name = 'INDEX_TEST';
```

```
Oracle select * from user_constraints where table name = 'INDEX TEST';
```

Index types

Clustered index (SqlServer, MySql)


- Defines the order in which data is physically stored in a table. (index on column semester)
- Only one clustered index on a table (data can be stored in only one order)
- A cluster index is created automatically when a primary key is defined.
- No second data structure for the table
- Oracle: IOT index organized tables. Table is stored in a B-tree structure. (key and non-keys column are stored in leafs)

B – Tree

- B -- Balanced tree.
- Default index type in Oracle.
- Two types of nodes: branch blocks and leaf blocks.
- Branch blocks pointers to lower levels.
- Leaf blocks contain rowids/physical address.
- The number of blocks traversed in order to reach a leaf block is the same for each leaf block.

B – Tree

- create index idx_emp_id on employees(employee_id).
 - Devide employee_id values in sorted ranges.


Reverse index

- B tree where keys are in reverse order. Key 4573 is stored 3754.
- Optimized insert operations.
- Key 4573 will be stored in the same block with key 9573 while 4574 will be stored in a different block.

Bitmap index

- Used for columns with limited number of distinct values.
- Example: language proficiency levels (en)

emp_id	en	fr
1	A1	B1
2	A2	B2
3	C1	A1
4	A1	B1
5	A1	

row_id	A1	A2	B1	B2	C1	C2
AABOIYAAEAAAFNHABD	1	0	0	0	0	0
AABOIYAAEAAAFNHABV	0	1	0	0	0	0
AABOIYAAEAAAFNHABX	0	0	0	0	1	0
AABOIYAAEAAAFNHAAv	1	0	0	0	0	0
AABOIYAAEAAAFNHAAV	1	0	0	0	0	0

Relational Model

COURSE 2: Databases

Relational model

Relational model

- Database = collection of RELATIONS
 - relation in relational model ≠ relationship in ERD.
- Relation Schema: A relation schema represents the name of the relation with its attributes.

Attribute domain – Each attribute has some pre-defined values.

Relational model

• Codd rules 1985 \rightarrow Is DBMS relational? If yes, to what degree?

https://computing.derby.ac.uk/c/codds-twelve-rules/

Relational Integrity constraints

RELATIONS

OPERATORS

Relational Integrity constraints

RELATIONS

OPERATORS

- Domain constraints
 - the value of each attribute must be unique, specified data types integers, real numbers, characters, Booleans, variable length strings etc.
- Key constraint
 - Unique + not null PK
- Referential integrity constraints
 - the value of a FK is null or it coresponds to the value of a PK.

Relational Integrity constraints

RELATIONS

OPERATORS

• Relational shema $R(A_1, A_2, ..., A_n)$

• $R \subset D_1 \times D_2 \times \cdots \times D_n$, D_i domain

Relational Integrity constraints

RELATIONS

OPERATORS

• UNION, INTERSECT, PRODUCT, DIFFERENCE

- PROJECT
- SELECT
- JOIN
- DIVISION


Converting ER into RM


Rules for entities


- Strong entities \rightarrow independent tables
 - PK doesn't contain foreign keys.
- Weak entities → table
 - PK contains the key of the related strong entity and or more key attributes.
- Sub-entities

 one ore more tables, Boolean attribute,
 type_attribute
 - PK may also represent a FK.


Rules for entities strong – weak entity


TICKET_ID	PRICE	HALL_NO	DATE	TYPE
1	200	Coliseum	08/03/20	VIP
2	150	Lyttelton	14/04/20	А
3	140	Olivier	01/05/20	А
4	90	Coliseum	04/06/20	В
5	220	Lyttelton	08/03/20	VIP
6	95	Olivier	14/04/20	В
7	210	Coliseum	20/03/20	VIP


ROOM_ID	CAPACITY	BUILDING	LAB	SEM
1	40	FMI	1	1
2	45	Magurele	1	0
3	30	Geografie	0	0
4	90	FMI	1	0
5	80	FMI	1	0
6	95	Drept	0	1
7	20	FMI	1	1


EMPLOYEES				
EMP_ID	LAST_NAME	FIRST_NAME	SALARY	
1	Smith	John	2500	
2	Grant	Anne	2700	
3	Brown	Gregory	2300	
•••				

SUPPORT_ENG			
EMP_ID	LEVEL		
1	3		
•••	•••		

SALES_REP		
EMP_ID	TARGET	
2	25	
	•••	

SOFTWARE_ENG				
EMP_ID TEEM				
3				


EMPLOYEES				
EMP_ID	LAST_NAME	FIRST_NAME	SALARY	
1	Smith	John	2500	
2	Grant	Anne	2700	
3	Brown	Gregory	2300	
•••				

SUPPORT_ENG			
EMP_ID	LEVEL		
1	3		
•••	•••		

SALES_REP		
EMP_ID	TARGET	
2	25	
	•••	

SOFTWARE_ENG				
EMP_ID TEEM				
3				


SUPPORT_ENG					
EMP_ID LEVEL LAST_NAME FIRST_NAME SALARY					
1	3	Smith	John	2500	

SALES_REP					
EMP_ID TARGET LAST_NAME FIRST_NAME SALARY					
2	25	Grant	Anee	2700	

SOFTWARE_ENG					
EMP_ID	TEEM	LAST_NAME	FIRST_NAME	SALARY	
3	3	Brown	Gregory	2300	

Rules for relationships

- 1 to 1 & 1 to M \rightarrow foreign keys.
 - 1 (PK) to M (FK)
 - Usually in 1 to 1 relationships the FK is placed in the tables with fewer rows.
- M to M \rightarrow associative table.
 - PK contains FKs and additional column.
- Ternary relationships \rightarrow associative table.
 - PK contains FKs and additional column.


One to One


ACCOUNT				
ACCOUNT_ID	LAST_NAME	FIRST_NAME	DATE	
10	Snow	John	08/03/20	
22	Grant	Anee	14/04/20	
300	Brown	Gregory	01/05/20	
•••	•••		•••	

CARD				
CARD_ID	CVN	DATE		
16897	10	125	18/04/21	
24789	22	987	14/04/22	
34597	300	875	03/05/21	


One to Many


CUSTOMER				
CUSTOMER_ID	••••			
10	Snow	John	••••	
22	Grant	Anee		
300	Brown	Gregory		
	•••	•••		

LOAN				
LOAN_ID CUSTOMER_ID VALUES DA				
16897	10	125000	18/04/21	
24789	22	987000	14/04/22	
34597	300	87500	03/05/21	

Many to Many


FLIGHT_CREW			
CREW_ID	OBSERVATIONS		
10	1		
22	1		
10	2		

AIRCREW				
CREW_ID	JOB_ID			
10 Snow Jo		John	captain	
22 Grant Anee		Anee	first_officer	


Ternary Relationships


TEACH				
PROFESSOR_ID	COURSE_ID	STUDENT_ID	GRADE	
1	BD	1001	9	
1	SGBD	1002	10	
1	BD		8	
2	. TAP		8	
2	TAP	1002	10	
2	AG	1001	5	

Rules for attributes

- Simple attribute → column
- Multivalued attributes \rightarrow weak entity \rightarrow table
 - → set of columns


EMPLOYEES					
EMP_ID	LAST_NAME	FIRST_NAME	SALARY	PHONE1	PHONE2
1	Smith	John	2500	0745	0720
2	Grant	Anne	2700	07497	NULL
3	Brown	Gregory	2300	NULL	07458

	EMP_SKILL	
EMP_ID	SKILL	LEVEL
1	Python	3
1	C++	2
1	NoSql	3
2	SQL	1

Indexes

Indexes

Maps search key to data using specific data structures.

- Optimized search.
- Optimized joins (lookup in more than one table)
- Optimized order/group

- slower DML (insert and update operations).
- extra memory

SELECT

Optimized search

Optimized joins

Optimized order/group

Index

slower DML


extra memory

extra load

INSERT, UDATE

Databases C2 Relational Model, indexes

Sql Optimizer


Autogenerated columns

- MySQL auto-generated index (key):
 - DB_ROW_ID increases monotonically as new rows are inserted.
 - DB_ROLL_PTR roll pointer, points to log record.
 - DB_TRX_ID last transaction that updated or inserted the row.

• Oracle rowid:

- Pseudo column 18 characters = 10 + 4 + 4 (block, row, file).
- Store and return row address in hexadecimal format (string).
- Unique identifier for each row.
- Immutable.

Autogenerated columns

Oracle rowid:

Used in where clause to select/update/delete a row.

Oracle rownum:

- Sequential number in which oracle has fetched the row, before ordering the result
- Temporary generated along with a select statement.

Mongo

ObjectID (timestamp 4Bytes + random 5Bytes + Count 3Bytes.

Index

- Data structure that optimize search.
- Automatically created when a PK/unique constraint is defined.

Primay key

- Constraint imposed on insert/update behavior.
- NotNull & Unique.

```
MySQL SHOW EXTENDED INDEX FROM index_test;
```

```
Oracle select * from user_indexes where table_name = 'INDEX_TEST';
```

```
MySQL select * from information_schema.statistics where table_name = 'index_test1' and index_name = 'primary';
```

```
Oracle select * from user_constraints where table_name = 'INDEX_TEST';
```

Index types

Clustered index (SqlServer, MySql)


- Defines the order in which data is physically stored in a table. (index on column semester)
- Only one clustered index on a table (data can be stored in only one order)
- A cluster index is created automatically when a primary key is defined.
- No second data structure for the table
- Oracle: IOT index organized tables. Table is stored in a B-tree structure. (key and non-keys column are stored in leafs)

B – Tree

- B -- Balanced tree.
- Default index type in Oracle.
- Two types of nodes: branch blocks and leaf blocks.
- Branch blocks pointers to lower levels.
- Leaf blocks contain rowids/physical address.
- The number of blocks traversed in order to reach a leaf block is the same for each leaf block.

B – Tree

- create index idx_emp_id on employees(employee_id).
 - Divide employee_id values in sorted ranges.
 - Leaves nodes store rowid


Reverse index

- B tree where keys are in reverse order. Key 4573 is stored 3754.
- Optimized insert operations.
- Key 4573 will be stored in the same block with key 9573 while 4574 will be stored in a different block.

Bitmap index

- Used for columns with limited number of distinct values.
- Example: language proficiency levels (en)

emp_id	en	fr
1	A1	B1
2	A2	B2
3	C1	A1
4	A1	B1
5	A1	

row_id	A1	A2	B1	B2	C1	C2
AABOIYAAEAAAFNHABD	1	0	0	0	0	0
AABOIYAAEAAAFNHABV	0	1	0	0	0	0
AABOIYAAEAAAFNHABX	0	0	0	0	1	0
AABOIYAAEAAAFNHAAv	1	0	0	0	0	0
AABOIYAAEAAAFNHAAV	1	0	0	0	0	0

Transactional systems

COURSE 4: Databases

Transactional systems

Transaction

- Set of operations on the database, set of statements:
 - insert, update, delete
- Delimited by statements or function calls of type:
 - begin transaction
 - end transaction
- All operations are finalized with success or none is saved in the db.
- A transactional system must
 - manage concurrent transactions.
 - ensure consistent data in case of failure.

Transaction

```
Statement 1
Statement 2
commit -- end transaction 1
```


Statement 3

Statement 4


Statement 5

commit -- end transaction 2

Transaction properties


- all changes or none
 - collection of steps → single indivisible unit.
- If one operation fails all changes to the database must be undone
 - Failures in transaction, example: statement error, violating unique constraint.
 - System failures, OS crashed.


- If a transaction is run starting from a database in a consistent state, the database must be consistent at the end of the transaction.
 - Database constraints
 - PRIMARY KEY key constraint, UNIQUE, NOT NULL, FOREIGN KEY referential integrity, CHECK
 - Business constrains

- The database may at some point be in an inconsistent state.
- Inconsistencies are not visible in a database system (ensured by atomicity).

- The old values of any data on which a transaction performs is written to a log file used by a
 - → recovery system


- The database system must ensure that transactions run without interference.
 - For any pair of transactions T_i , T_j , first statement of transaction T_i is executed after T_j finished or first statement of transaction T_j is executed after T_i finished.


• After a transaction completes successfully, the changes it has made to the database persist, even if there are system failures.


- Information about the updates performed by the transaction is written to disk and used to reconstruct the database after failure.
 - → recovery system

• Please answer <u>www.menti.com</u> 13 52 85 Q1, Q2, Q3, Q4


Transaction states


Databases C4: Transactional systems


Databases C4: Transactional systems


Databases C4: Transactional systems


Databases C4: Transactional systems


Databases C4: Transactional systems


Databases C4: Transactional systems


Databases C4: Transactional systems


Databases C4: Transactional systems

• Reduce response time: time for a transaction to be completed.

• Improved workload/resource utilization.

- ISOLATION may be violated

 as a result database may be found in an inconsistent state
 - → Concurrency control

Concurrent transactions - conflicts

 Serial execution preserves consistency, assuming that transactions preserve consistency.

```
first statement of transaction T_i is executed after T_j finished or first statement of transaction T_j is executed after T_i finished single threaded transactions
```

• Instructions I of T_i and J of T_j conflict \Leftrightarrow there exists a *data* accessed by both I and J, and at least one of I an J write *data*.

```
 I = read(data)
 I = write(data)
 I = write(data)
```

Concurrent transactions -- Schedules

- Schedules: sequences of instructions that specify the chronological order in which instructions of concurrent transactions are executed
 - A schedule for a set of transactions must consist of all instructions of those transactions.
 - A schedule must preserve the order in which the instructions appear in each individual transaction.
 - A transaction that successfully completes its execution will have a commit instructions as the last statement
 - By default transaction assumed to execute commit instruction as its last step.
 - A transaction that fails to successfully complete its execution will have an abort instruction as the last statement.

Schedules example S1

- Serial execution.
- No conflicts.
- DB in consistent state
 - A.new + B.new = A.old + B.old

T1	T2
<pre>read (A) A := A - 50 write (A) read (B) B := B + 50 write (B) commit</pre>	
	<pre>read (A) temp := A * 0.1 A := A - temp write (A) read (B) B := B + temp write (B) commit</pre>

Schedules example S2

- Not a serial execution.
- Equivalent to Schedule S1.
- DB in consistent state
 - A.new + B.new = A.old + B.old

T1	T2
read (A) A := A - 50 write (A)	
	<pre>read (A) temp := A * 0.1 A := A - temp write (A)</pre>
<pre>read (B) B := B + 50 write (B) commit</pre>	
	<pre>read (B) B := B + temp write (B) commit</pre>

- A (possibly concurrent) schedule is serializable if it is equivalent to a serial schedule. Different forms of schedule equivalence:
 - 1. Conflict serializability

2. View serializability

- A (possibly concurrent) schedule is serializable if it is equivalent to a serial schedule. Different forms of schedule equivalence:
 - 1. Conflict serializability

If a schedule S can be transformed into a schedule S' by a series of swaps of non-conflicting instructions, we say that S and S' are conflict equivalent.

2. View serializability

Schedules example S2

- Not a serial execution.
- Equivalent to Schedule S1.
- DB in consistent state
 - A.new + B.new = A.old + B.old

no conflict, no data item is updated by both blocks, by swapping the two blocks we obtain S1

T1	T2
read (A) A := A - 50 write (A)	
	<pre>read (A) temp := A * 0.1 A := A - temp write (A)</pre>
<pre>read (B) B := B + 50 write (B) commit</pre>	
	<pre>read (B) B := B + temp write (B) commit</pre>

Schedules example S3

- Not a serial execution.
- Not equivalent to Schedule S1.
- DB in inconsistent state
 - A.new + B.new != A.old + B.old

conflict, A is updated by both blocks

T1	T2
read (A) A := A - 50	
	<pre>read (A) temp := A * 0.1 A := A - temp write (A)</pre>
write (A) read (B) B := B + 50 write (B) commit	
	<pre>read (B) B := B + temp write (B) commit</pre>

1. Conflict serializability

2. View serializability

Let S and S' be 2 schedules with the same set of transactions. S and S' are view equivalent if the following 3 conditions are met, for each data item Q:

- If in schedule S, transaction Ti reads the initial value of Q, then in schedule S' also transaction Ti must read the initial value of Q.
- If in schedule S transaction Ti executes read(Q), and that value was produced by transaction Tj (if any), then in schedule S' also transaction Ti must read the value of Q that was produced by the same write(Q) operation of transaction Tj.
- The transaction (if any) that performs the final write(Q) operation in schedule S must also perform the final write(Q) operation in schedule S'.

View equivalence is also based purely on reads and writes alone.

- Test serializability:
 - 1. Conflict serializability
 - Consider some schedule of a set of transactions T1, T2, ..., Tn
 - Precedence graph a direct graph where the vertices are the transactions (names).
 - ➤ We draw an arc from Ti to Tj if the 2 transaction conflict, and Ti accessed the data item on which the conflict arose earlier.
 - We may label the arc by the item that was accessed.
 - > A schedule is CS if and only if its precedence graph is acyclic.
 - ➤ If precedence graph is acyclic, the serializability order can be obtained by a **topological sorting** of the graph.

- Test serializability :
 - 2. View serializability
 - The problem of checking if a schedule is view serializable falls in the class of NP-complete problems. Thus, existence of an efficient algorithm is extremely unlikely.
 - Practical algorithms that just check some sufficient conditions for view serializability can still be used.


Please answer www.menti.com 13 52 85 Q5

- **Isolation:** execute a transaction *as if* there are no other concurrent transactions running simultaneously.
 - Prevent read or write of incorrect, temporary, aborted data processed by concurrent transactions
- Isolation levels: trade off between perfect isolation and performance
 - response time: time before a transaction completes
 - throughput: number of transactions per second

Level Serializability, perfect isolation

- The final state of the database is equivalent to a state of the database if the transactions were run sequentially.
 - serializable schedule


- Way of obtaining serializability:
 - locking
 - timestamp validation
 - multi-versioning


lost-update anomaly

final stock 12!


T1 T2 select qte into :nS Transactions errors from stock where n prod = 100--nS = 13update stock set qte = :nS - 1 where n prod = 100select sum(qte) into :nO from orders dirty-read anomaly where n prod = 100number of products ordered + qte_stock != select qte into :nS initial stock from stock 1 product missing! where n prod = 100Read uncommitted --nO+nS!=init stock data insert into orders (n prod, qte) values (100, 1) commit


non-repeatable read
anomaly
only one insert into
restock is needed!
read twice, different
values


Databases C4: Transactional systems


dirty-write anomaly

final stock 11! In the first transaction, the stock returns to 13.
Only one update should decrease the number of products.

weaker the isolation level → more anomalies may occur

	ERROR	lost-update	dirty-reads	non-repeatable	phantom
LEVEL				reads	
READ UNCOM	1MITTED				
READ COMMI	TTED		X		
REPEAT/ READ	ABLE				
SERIALIZ	ZABLE	×			

	ERROR	lost-update	dirty-reads	non-repeatable	phantom
LEVEL				reads	
REPEATA READ	ABLE				

- read only committed
- between two reads of an item by a transaction, no other transaction is allowed to update it.
- a transaction may find other data inserted by a committed transaction

	ERROR	lost-update	dirty-reads	non-repeatable	phantom
LEVEL				reads	
READ COMMI	TTED				

- read only committed
- does not require repeatable reads. Between two reads of a data item by the transaction, another transaction may have updated the data item and committed.

	ERROR	lost-update	dirty-reads	non-repeatable	phantom
LEVEL				reads	
READ UNCOM	IMITTED				

- allows uncommitted data to be read
- all the isolation levels prevent writes to a data item that has already been written by another transaction not yet committed or aborted (rollbacked).
- Please answer www.menti.com 13 52 85 Q6, Q7

Achieving isolation

- Versioning
 - Transactions read from a "snapshot" of the database.
- Locking

Timestamp

Locking

- Locks prevent destructive interactions between transactions accessing the same resource.
 - Shared access to read
 - Exclusive access to read and write
 - Locks (Shared, Shared) compatible.
 - Locks (Shared, Exclusive) not compatible.
- A transaction waits until all incompatible locks held by other transactions are released.

- https://oracle-base.com/articles/misc/deadlocks
- https://docs.oracle.com/cd/B19306 01/server.102/b14220/consist.htm

Snapshot isolation

- Snapshot of the database at the beginning of each transaction.
- The transaction operates only on that snapshot.
- The snapshot consists only of committed values.
- Updates are kept in transaction workspace until commit.
- Implemented with timestamp-versioning

Consistency levels

To be added, more info in the following video.

BASE


NoSql consistency model


To be added, more info in the following video.


COURSE 4: Databases


when and why

- Informal:
 - Organize data in a relational database in order to avoid redundancy and data manipulation anomalies.
 - Decompose a relation (table) without loosing information.


CUSTOMER					
CUSTOMER_ID		••••			
1	Smith				
2	Green				
3	Avery				

LOAN					
LOAN_ID	CUSTOMER_ID	AMOUNT	DATE		
101	1	125000	18/04/21		
102	1	25000	14/04/22		
103	2	12500	03/05/21		
127	2	20000	•••		
389	3	75000	•••		


CUSTOMER_ID	NAME	LOAN_ID	ТҮРЕ	AMOUNT
1	Smith	101	mortgage	125000
1	Smith	102	credit card	25000
2	Green	103	credit card	12500
2	Green	127	mortgage	20000
3	Avery	389	mortgage	75000
3	Avery	486	credit card	5000
3	Avery	769	mortgage	45000

INSERT anomaly


CUSTOMER_ID	NAME	LOAN_ID	ТҮРЕ	AMOUNT
1	Smith	101	mortgage	125000
1	Smith	102	credit card	25000
2	Green	103	credit card	12500
2	Green	127	mortgage	20000
3	Avery	389	mortgage	75000
3	Avery	486	credit card	5000
4	Stark	???	null	null

UPDATE anomaly


CUSTOMER_ID	NAME	LOAN_ID	ТҮРЕ	AMOUNT
1	Smith	101	mortgage	125000
1	Smith	102	credit card	25000
2	Green	103	credit card	12500
2	Green	127	mortgage	20000
3	Avery	389	mortgage	75000
3	Avery	486	credit card	5000
3	Avery	769	mortgage	45000

DELETE anomaly


CUSTOMER_ID	NAME	LOAN_ID	ТҮРЕ	AMOUNT
1	Smith	101	mortgage	125000
1	Smith	102	credit card	25000
2	Green	103	credit card	12500
2	Green	127	mortgage	20000
3	Avery	389	mortgage	75000
3	Avery	486	credit card	5000
4	Stark	700	mortgage	45000


Decomposition

Decomposition Step 1: Projection

$$> S_1 = \prod_{(NAME, LOANID, TYPE, AMOUNT)} R$$

CUSTOMER_ID	NAME	LOAN_ID	ТҮРЕ	AMOUNT
1	Smith	101	mortgage	125000
1	Smith	102	credit card	25000
2	Green	103	credit card	12500
3	Smith	389	mortgage	75000

$$> S_2 = \prod_{(CUSTOMERID, NAME)} R$$

NAME	LOAN_ID	ТҮРЕ	AMOUNT
Smith	101	mortgage	125000
Smith	102	credit card	25000
Green	103	credit card	12500
Smith	389	mortgage	75000

CUSTOMER_ID	NAME
1	Smith
1	Smith
2	Green
3	Smith

Decomposition Step 2: Join

CUSTOMER_ID	NAME
1	Smith
1	Smith
2	Green
3	Smith

NAME	LOAN_ID	ТҮРЕ	AMOUNT
Smith	101	mortgage	125000
Smith	102	credit card	25000
Green	103	credit card	12500
Smith	389	mortgage	75000

• Lossy decomposition $S_1 \bowtie S_2 \supseteq R$

CUSTOMER_ID	NAME	LOAN_ID	TYPE	AMOUNT
1	Smith	101	mortgage	125000
1	Smith	102	credit card	25000
1	Smith	389	mortgage	75000
3	Smith	101	mortgage	125000
3	Smith	102	credit card	25000
3	Smith	389	mortgage	75000
2	Green	103	credit card	12500

Decomposition Step 1: Projection

$$\succ S_1 = \prod_{(CUSTOMERID, LOANID, TYPE, AMOUNT)}$$

CUSTOMER_ID	NAME	LOAN_ID	ТҮРЕ	AMOUNT
1	Smith	101	mortgage	125000
1	Smith	102	credit card	25000
2	Green	103	credit card	12500
3	Smith	389	mortgage	75000

$$> S_2 = \prod_{(CUSTOMERID, NAME)} R$$

CUSTOMER_ID	LOAN_ID	ТҮРЕ	AMOUNT
1	101	mortgage	125000
1	102	credit card	25000
2	103	credit card	12500
3	389	mortgage	75000

CUSTOMER_ID	NAME
1	Smith
1	Smith
2	Green
3	Smith

Decomposition Step 2: Join

CUSTOMER_ID	NAME
1	Smith
1	Smith
2	Green
3	Smith

CUSTOMER_ID	LOAN_ID	ТҮРЕ	AMOUNT
1	101	mortgage	125000
1	102	credit card	25000
2	103	credit card	12500
3	389	mortgage	75000

• Lossless decomposition $S_1 \bowtie S_2 = R$

CUSTOMER_ID	NAME	LOAN_ID	TYPE	AMOUNT
1	Smith	101	mortgage	125000
1	Smith	102	credit card	25000
3	Smith	389	mortgage	75000
2	Green	103	credit card	12500

Decomposition

• lossy decompositions and lossless decompositions.

• Lossy: $R \rightarrow decompose(R)$: S1, S2 \rightarrow recompose(S1,S2) \blacksquare R

lossy =/= less data, (less is more!)
lossy = lost information

• Lossless R \rightarrow decompose(R): S1, S2 \rightarrow recompose(S1,S2) = R

Decomposition

Lossy

$$\prod_{R_1} R \bowtie \prod_{R_2} R \supseteq R$$

Lossless

$$\prod_{R_1} R \bowtie \prod_{R_2} R = R$$

CUSTOMER_ID	NAME
1	Smith
1	Smith
2	Green
3	Smith

Х	Υ	Z	Т
X1	Y1	Z1	T1
X1	Y2	Z1	T2
X2	Y2	Z2	T2
X2	Y3	Z2	T3
Х3	Y3	Z2	T4

- CUSTOMER_ID -> NAME
- X -> Z
- Z --/--> X
- X -> X

Normal Forms

NF1 NF2 NF3 BCNF NF4 NF5


ATOMIC ATTRIBUTES

- Atomic attributes
- No multi-valued attributes

• The domain of each attribute contains only atomic values and each attribute contains only a value of its domain.

A relational database is at least in NF1

EMP_ID	NAME	EMAIL
1	Williams	williams@gmail.com williams@yahoo.com
2	Davis	davis@gmail.com davis@academy.com
3	Miller	miller@gmail.com
4	Stewart	stewart@gmail.com office@academy.com


NO PARTIAL DEPENDENCIES

- Tables in NF1
- No non-key attributes (not part of the key) that depend on a subset of the attributes forming the key.

There are no partial dependencies.

X	Υ	Z	Т
X1	Y1	Z1	T1
X2	Y1	Z1	T2
X2	Y2	Z2	Т3
X2	Y3	Z2	T3
X2	Y3	Z2	T3

X	Υ	Z	Т
X1	Y1	Z1	•••
X2	Y1	Z1	•••
X2	Y2	Z2	•••
X2	Y3	Z2	•••
X2	Y3	Z2	

- partial $(X,Y) \rightarrow Z$
 - Y →Z


X	Υ	Z	Т
X1	Y1	•••	T1
X2	Y1	•••	T2
X2	Y2	•••	T3
X2	Y3		T3
X2	Y3		T3


- total $(X,Y) \rightarrow T$
 - X -/-> T
 - Y -/-> T

Х	Υ	Z	Т
	Y1		T1
	Y1	•••	T2
	•••		
	•••	•••	•••
	•••		

X	Υ	Z	Т
	•••	•••	•••
X2	•••		T2
X2	•••		Т3
	•••		
	•••	•••	•••

AIRPORT_ID	AIRPLANE_ID	DEPARTURE	AIRPLANE_MODEL	BOARDING_GATE
1	101	30/03/20 17:00	Boeing 777	42
1	102	02/05/20 09:30	Airbus A320	50
2	201	06/08/20 10:45	Boeing 757	35
2	202	10/10/20 06:20	Airbus A320	10
1	101	06/04/20 16:35	Boeing 777	23


dependencies

K1 -> X

(K1, K2) -> Y


dependencies

K1 -> X


(K1, K2) -> Y

K1 = AIRPLANE_ID

K2 = AIRPORT_ID, DEPARTURE

Y = BOARDING_GATE

X = AIRPLANE_MODEL


AIRPORT_ID	AIRPLANE_ID	DEPARTURE	AIRPLANE_MODEL	BOARDING_GATE
1	101	30/03/20 17:00	Boeing 777	42
1	102	02/05/20 09:30	Airbus A320	50
2	201	06/08/20 10:45	Boeing 757	35
2	202	10/10/20 06:20	Airbus A320	10
1	101	06/04/20 16:35	Boeing 777	23

AIRPORT_ID	AIRPLANE_ID	DEPARTURE	BOARDING_GATE
1	101	30/03/20 17:00	42
1	102	02/05/20 09:30	50
2	201	06/08/20 10:45	35
2	202	10/10/20 06:20	10
1	101	06/04/20 16:35	23

AIRPLANE_ID	AIRPLANE_MODEL
101	Boeing 777
102	Airbus A320
201	Boeing 757
202	Airbus A320

NO TRANSITIVE DEPENDENCIES

- Tables in NF2
- Non-key attributes (not part of the key) depend on the entire key and only on the key.


There are no transitive dependencies.


AIRPORT_ID	AIRPLANE_ID	DEPARTURE	MODEL	CAPACITY	REVISION_DATE	BOARDING_GATE
1	101	30/03/20 17:00	Boeing 777	451	01/01/2021	42
1	102	02/05/20 09:30	Airbus A320	150	01/03/2020	50
2	201	06/08/20 10:45	Boeing 757	295	03/05/2020	35
2	202	10/10/20 06:20	Airbus A320	150	04/06/2021	10
1	101	06/04/20 16:35	Boeing 777	451	08/09/2020	23


AIRPORT_ID	AIRPLANE_ID	DEPARTURE	BOARDING_GATE
1	101	30/03/20 17:00	42
1	102	02/05/20 09:30	50
2	201	06/08/20 10:45	35
2	202	10/10/20 06:20	10
1	101	06/04/20 16:35	23


AIRPLANE_ID	MODEL	CAPACITY	REVISION_DATE
101	Boeing 777	451	01/01/2021
102	Airbus A320	150	01/03/2020
201	Boeing 757	259	03/05/2020
202	Airbus A320	150	04/06/2021

AIRPLANE_ID	MODEL	CAPACITY	REVISION_DATE
101	Boeing 777	451	01/01/2021
102	Airbus A320	150	01/03/2020
201	Boeing 757	259	03/05/2020
202	Airbus A320	150	04/06/2021


dependencies

K -> X


X -> Y

K = AIRPLANE_ID

X = AIRPLANE_MODEL

Y = CAPACITY

Z= REVISION_DATE


AIRPLANE_ID	MODEL	CAPACITY	REVISION_DATE
101	Boeing 777	451	01/01/2021
102	Airbus A320	150	01/03/2020
201	Boeing 757	259	03/05/2020
202	Airbus A320	150	04/06/2021


AIRPLANE_ID	MODEL	REVISION_DATE
101	Boeing 777	01/01/2021
102	Airbus A320	01/03/2020
201	Boeing 757	03/05/2020
202	Airbus A320	04/06/2021


MODEL	CAPACITY
Boeing 777	451
Airbus A320	150
Boeing 757	259

Query Optimization

COURSE 6: Databases


Query execution


select p1.prod_name, p2.prod_name, p1.prod_min_price from products p1 join products p2 on p1.prod_min_price = p2.prod_min_price


check syntax, table names, column names


select p1.prod_name, p2.prod_name, p1.prod_min_price from products p1 join products p2 on p1.prod_min_price = p2.prod_min_price

relations + operators

JOIN(p1,p2)


relations + operators

$$JOIN(\prod_{name,minprice} p1, \prod_{name,minprice} p2)$$

select p1.prod_name, p2.prod_name, p1.prod_min_price from products p1 join products p2 on p1.prod_min_price = p2.prod_min_price


• PROP1: join and cross product commute

$$JOIN(R1, R2) = JOIN(R2, R1)$$

$$R1 \times R2 = R2 \times R1$$

PROP2: associativity

$$JOIN(JOIN(R1, R2), R3) = JOIN(R1, JOIN(R2, R3))$$
$$(R1 \times R2) \times R3 = R1 \times (R2 \times R3)$$

PROP3: projection composition

$$\Pi_{A1,...,Am} (\Pi_{B1,...,Bn} (R)) = \Pi_{A1,...,Am} (R),$$

 $\{A_1, A_2,...,A_m\} \subseteq \{B_1, B_2,...,B_n\}.$

PROP4: selection composition

$$\sigma_{cond1} (\sigma_{cond2} (R)) = \sigma_{cond1 \land cond2} (R) = \sigma_{cond2} (\sigma_{cond1} (R))$$

• PROP5: selection and projection commute

$$\Pi_{A1,...,Am} \left(\sigma_{cond} \left(R\right)\right) = \sigma_{cond} \left(\Pi_{A1,...,Am} \left(R\right)\right)$$

$$\Pi_{A1,\dots,Am} \left(\sigma_{cond} \left(R \right) \right) = \Pi_{A1,\dots,Am} \left(\sigma_{cond} \left(\Pi_{A1,\dots,Am,B1,\dots,Bn} \left(R \right) \right) \right)$$

• PROP6: selection and cross join commute

$$\sigma_{cond} (R1 \times R2) = \sigma_{cond} (R1) \times R2$$

$$\sigma_{cond} (R1 \times R2) = \sigma_{cond1} (R1) \times \sigma_{cond2} (R2)$$

$$\sigma_{cond} (R1 \times R2) = \sigma_{cond2} (\sigma_{cond1} (R1) \times R2)$$

PROP7: selection and union commute

$$\sigma_{cond} (R1 \cup R2) = \sigma_{cond} (R1) \cup \sigma_{cond} (R2)$$

• PROP8: selection and difference commute

$$\sigma_{cond} (R1 - R2) = \sigma_{cond} (R1) - \sigma_{cond} (R2)$$

• PROP9: projection and cross product commute

$$\Pi_{A1,...,Am} (R1 \times R2) = \Pi_{B1,...,Bn} (R1) \times \Pi_{C1,...,Ck} (R2)$$

PROP10: projection and union commute

$$\Pi_{A1,...,Am}$$
 $(R1 \cup R2) = \Pi_{A1,...,Am}$ $(R1) \cup \Pi_{A1,...,Am}$ $(R2)$

PROP11: join and projection commute

$$\Pi_{A1,...,Am}$$
 (JOIN(R1,R2,D)) = $\Pi_{A1,...,Am}$ (JOIN($\Pi_{D,B1,...,Bn}$ (R1), $\Pi_{D,C1,...,Ck}$ (R2),D),

PROP12: selection and join composition

$$\sigma_{\text{cond}}$$
 (JOIN (R1, R2, D)) = σ_{cond} (JOIN ($\Pi_{D,A}$ (R1), $\Pi_{D,A}$ (R2), D))

General optimization rules

General optimization rules

- Execute selections first
 - Reduce relation size (number of rows)
- Avoid cross-joins, use joins

First join to be executed is the one obtaining the smaller relation

Execute projections first

Mesure Query Cost

rule-based execution plans

cost-based execution plans

obsolite

IO-cost

CPU-cost

disk accesses

CPU time

number of blocks transferred


number of tuples

cost for processing a tuple

cost for processing an index entry

cost for processing a tuple

cost for processing a function


BigData

Relational database vs BigData

• Structured data vs semi-structured data, graph data

Data from a single enterprise

• BigData requires high degree of parallelism (storage and processing)

• Sharding, key-value storage systems and documents stores


Map-reduce

Map Reduce algorithms

- Used in parallel processing.
- Fault tolerant.
- Programming paradigm (model) → framework,
 - examples Hadoop, Google
- Allows to process large volumes of data.
- Input in different formats.


Map Reduce example

- Counting product that clients entering local buy.
 - Input collected by multiple machines in parallel.
 - Data processed by multiple machines.


Map Reduce example


- MAP phase
 - map function provided by the developer will run on multiple nodes in parallel, process input data.


Map Reduce example


- REDUCE phase
 - reduce function provided by the developer, reduce the output produced by map functions, aggregate.
 - a call for a reduce function is for a single reduced key.


MapReduce Hadoop

Open source from Apache. https://hadoop.apache.org/

https://hadoop.apache.org/docs/current/hadoop-mapreduce-client/hadoop-client/hadoop-client/hadoop-client/hadoop-client/hadoop-client/hadoop-client/hadoop-client/hadoop-client/hadoop-client/hadoop-cl

- Written in Java, also provide implementations in C++/Python.
- Components
 - MapReduce
 - Hadoop Distributed file system HDFS
 - Each file is stored as a sequence of blocks
 - Fault tolerant: Each block is replicated
- Master-slave architecture: NameNode (master), DataNodes (slaves).

MapReduce Hadoop

- map, reduce and combine function.
- combine perform partial aggregation before maps sends the result to reduce.
- combine -- reduce the amount of data sent over the network.
- combine -- Decrease the shuffling cost
- A MapReduce job can be configured to process map function phase only

MapReduce Inverted index

• Web search engines (including Google).

Maps content to location.

Fast text search.


PageRank-ing

D1: data base systems,

D2: economic base analysis

D3: distributed systems

D4: data analysis


D1: data base systems,

D2: economic base analysis

D3: distributed systems

D4: data analysis


D1: data base systems,

D2: economic base analysis

D3: distributed systems

D4: data analysis


Sql operators

MapReduce: Sql operators

Selection


Group by

• Join

EMPLOYEES		
emp_id	name	dep_id
100	Steven King	90
102	Lex De Hann	90
108	Nancy Greenberg	100
116	Shelli Baida	30
117	Sigal Tobias	30

map

key	Value
90	(Emp, Steven King, 90)
90	(Emp, 102, Lex De Hann, 90)
100	(Emp, 108, Nancy Greenberg, 90)
30	(Emp, 116, Shelli Baida, 30)
30	(Emp, 117, Sigal Tobias, 30


EMPLOYEES		
emp_id	name	dep_id
100	Steven King	90
102	Lex De Hann	90
108	Nancy Greenberg	100
116	Shelli Baida	30
117	Sigal Tobias	30

map

key	Value
90	(Emp, Steven King, 90)
90	(Emp, 102, Lex De Hann, 90)
100	(Emp, 108, Nancy Greenberg, 90)
30	(Emp, 116, Shelli Baida, 30)
30	(Emp, 117, Sigal Tobias, 30

DEPARTMENTS		
dep_id	dep_name	
30	Purchasing	
90	Executive	
100	Finance	
20	Marketing	
map		

key	Value
30	(Dep, 30, Purchasing)
90	(Dep, 90, Executive)
100	(Dep, 100, Finance)
20	(Dep, 20, Marketing)


shuffle

key	Value
20	(Dep, 20, Marketing)
30	(Dep, 30, Purchasing)
30	(Emp, 116, Shelli Baida, 30)
30	(Emp, 117, Sigal Tobias, 30
90	(Dep, 90, Executive)
90	(Emp, Steven King, 90)
90	(Emp, 102, Lex De Hann, 90)
100	(Dep, 100, Finance)
100	(Emp, 108, Nancy Greenberg, 90)

EMPLOYEES		
emp_id	name	dep_id
100	Steven King	90
102	Lex De Hann	90
108	Nancy Greenberg	100
116	Shelli Baida	30
117	Sigal Tobias	30

m	a	р

key	Value
90	(Emp, Steven King, 90)
90	(Emp, 102, Lex De Hann, 90)
100	(Emp, 108, Nancy Greenberg, 90)
30	(Emp, 116, Shelli Baida, 30)
30	(Emp, 117, Sigal Tobias, 30


reduce

shuffle

key	Value
20	(Dep, 20, Marketing)
30	(Dep, 30, Purchasing)
30	(Emp, 116, Shelli Baida, 30)
30	(Emp, 117, Sigal Tobias, 30
90	(Dep, 90, Executive)
90	(Emp, Steven King, 90)
90	(Emp, 102, Lex De Hann, 90)
100	(Dep, 100, Finance)
100	(Emp, 108, Nancy Greenberg, 90)

	key	Value
	30	[(Dep, 30, Purchasing),
		(Emp, 116, Shelli Baida, 30),
		(Emp, 117, Sigal Tobias, 30]
	90	[(Dep, 90, Executive),
		(Emp, Steven King, 90),
		(Emp, 102, Lex De Hann, 90)]
	100	[(Dep, 100, Finance),
		(Emp, 108, Nancy Greenberg, 90)]

NoSql

NoSql

- Flexible schema
 - Does not use a structured query language.
 - In RDBMs normalized models.
 - Easy to migrate.
 - Suitable for semi-structured, complex, nested data.
- Typically do not support transactions.
 - Relax some ACID properties to ensure scalability.
- High performance.
- Open Source/specific API.

NoSql Key-value databases

- Key-value databases
 - Store/update/retrieve record with an associate key.
 - →Put(key, value) →Get(Key)
- Examples
 - Bigtable, Apache HBase, Dynamo, Cassandra, MongoDB, Azure etc.
- Document stores (MongoDB)
 - data follow a specific data representation, example JSON format.
 - Execute simple queries based on stored values.

Partitioning/sharding

- Key-value databases
 - Records are partitioned among a cluster,
 each nodes performs lookups and updates on a subset of records.

- Challenges: manage request that must access data from multiple shards
 - > replicas in order to ensure availability in case of failure,
 - → keep replicas consistent,
 - → expensive joins if tables are stores on different nodes, depends on the speed of the communication network.

Sharding

 Types of partitioning: horizontal partitioning (example sharding), vertical partitioning

Partition is done on attributes refereed as

partitioning key or shard keys

- → range partitioning divide data into ranges based on the key value
- → hash partitioning even data distribution but range-queries target more shards

Sharding in MongoDb

• Chunk: lower and upper range based on the shared key.

- Architecture:
 - Mongos: query routers
 - Config Servers
 - Shards (replicas)
- If queries do not include the shard, mongos performs a broadcast operation.

CAP theorem

 No distributed database can guarantee more than two of the following:

 Consistency: read the most recent write or an error, (linearizable consistency) once an operation is complete, it is visible to all nodes.

eventual consistency

- Availability: every request receives a non-error response
- Partition tolerance: system operates despite arbitrary number of messages being lost


 No distributed database can guarantee more than two of the following:

- Consistency: read the most recent write or an error,
- Availability: every request receives a non-error response non-failing nodes receiving requests returns a response high availability
- Partition tolerance: system operates despite arbitrary number of messages being lost

 No distributed database can guarantee more than two of the following:

- CP: sacrifice availability, consistency and partition tolerance
- AP: sacrifice consistency, availability and partition tolerance
- CA: sacrifice partition tolerance, consistency and availability

Alternative: PACELC


CAP Theorem

MongoDB CP datastore.

- Each replica set one primary nodes receives write operations.
- Secondary nodes replicate primary node's operations.

- If case of failure of the primary node, a secondary node replace it (node with the most recent log).
- The cluster becomes available only when all the secondary nodes replicate the primary node.

CAP Theorem

Cassandra CP datastore.

- Eventually consistent: it's not guarantee that all replicas have the same data.
- Consistency level: number of replicas that needs to respond to a read/write operation.
 - ONE: closest replica
 - QUORUM: synchronize → majority,

Consistency levels

- Strict consistency: global clock, all reads seen instantaneously by all processors.
- Sequential consistency: global order on write operations.
- Atomic consistency or linearizability: global order on operations that do not overlap in time.
- Casual consistency: global order on related write operations.
- Eventually consistent: if there are no writes for a period of time that is system dependent, every node will "see" the value of the last write.

BASE

BASE

• Basically Available: low latency, high availability

• Soft state: nodes are updated without any input.

Eventually consistent

Mongo DB

Mongo DB and SQL

Mongo	RDBMS
Document: set of key-value pairs, similar to JSON objects	row in a table
Collection: set of documents, documents in a collection may have different sets of fields	table
Field in JSON document	column
\$lookup and embedded documents	joins
https://docs.mongodb.com/manual/reference/sql-comparison/	

Mongo API

Use/create/delete database	
show dbs	show available databases
use database_identifier	create database/switch to database
db.dropDatabase()	drop selected database
Use/create/delete collection	
db.createCollection(id_collection)	
show collections	
<pre>db.createCollection("cappedCollection", {capped:true, size: 10000, max:3})</pre>	fixed size collection, replace oldest record
db.cappedCollection.drop()	drop collection
https://docs.mongodb.com/manual/core/databases-and-collections/	

Mongo Keys and indexes

Mongo keys and indexes

- Mongo automatically creates a key for the inserted objects.
 - _id attribute
 - Index on _id is created by default, structure:
 - a 4-byte timestamp value
 - a 5-byte random value
 - a 3-byte *incrementing counter*, initialized to a random value
- Single field index
- Compound index
- Multi key index
- Geospatial index
- Text index
- Hashed index

Optimization techniques

• Probabilistic data structure, check membership for a value in a set.

• How it works: S, set of n values \rightarrow const * n bits calculate hash(v) \in [1, const * n] set bit hash(v) to 1


Test $w \in S \rightarrow h(w) = 1$?

Small probability of false positive. w1 ∈ S, w2 ∉ S h(w1) = h(w2)

• To reduce the probability of false positives use k > 1 independent hash functions.

• How it works: S, set of n values \rightarrow const * n bits calculate h₁(v), h₂(v) ... h_k(v) \in [1, const * n] set bits h₁(v), h₂(v) ... h_k(v) to 1

Test $w \in S \rightarrow h_1(v) = 1$ and $h_2(v) = 1$... and $h_k(v) = 1$?


Small probability of false positive.

Probability of **false negative** = 0.

Used only to add elements or the test membership.

Once an element is added to the filter it cannot be removed.

- If all bits are set to 1, the probability of false positives increases.
 More space → more accuracy.
- More hash functions


Latency → more accuracy.

Bloom filters – independent hashing

• A family of hash functions $H = \{h: U \rightarrow [1..m]\}$ is k-independent if $\forall (x_1, x_2 ... x_k) \in U^k$ and $\forall (y_1, y_2 ... y_k) \in [1..m]^k$:

•
$$Pr_{h \in H} [h(x_1) = y_1 \land h(x_2) = y_2 ... \land h(x_k) = y_k] = \frac{1}{m^k}$$

- $h(x_1)$ uniformly distributed.
- $h(x_1)$, $h(x_2)$, ... $h(x_k)$ independent random variables.


Small probability of false positive.

Probability of **false negative** = 0.

false positive. Value w: B[h1(w)] = 1 B[h2(w)] = 1 ... B[hk[w]] = 1

Each hash of w equals a hash of an element in the set

- m size of array, n number of elements in S, k number of hash functions.
- Probability of false positive:

$$P = \left(1 - \left(1 - \frac{1}{m}\right)^{kn}\right)^k \quad \text{or} \quad$$

$$P = \left(1 - e^{-\frac{kn}{m}}\right)^k$$

- m size of array, n number of elements in S, k number of hash functions.
 h(w) != h1(v1)
- Probability of false positive:

$$P = \left(1 - \left(1 - \frac{1}{m}\right)^{kn}\right)^k \text{ or }$$

m size of array, n number of elements in S, k number of hash functions.
 h1(w) != h1(v1)

Probability of false positive:

se positive:
$$h1(w) != h1(v1)$$

$$P = \left(1 - \left(1 - \frac{1}{m}\right)^{kn}\right)^k \text{ or } \begin{array}{l} h1(w) != h1(v1) \\ h1(w) != hn(v1) \\ h1(w) != h1(v2) \\ ... \\ h1(w) != hn(v2) \\ ... \\ \end{array}$$

 m size of array, n number of elements in S, k number of hash functions.

Probability of false positive:

$$P = \left(1 - \left(1 - \frac{1}{m}\right)^{kn}\right)^k \text{ or }$$

h1(w) = h1(v1) or h1(w) = h1(v1) h1(w) = hn(v1) or h1(w) = h1(v2) ...

... h1(w) = hn(v2) ...

Log Structured Merge-tree

Log Structured Merge Trees


Optimize I/O operations.

• Used by: Bigtable, LevelDB, Apache Cassandra etc.

Data organized in B+ trees.


 Advantages: leaves sequentially located, leaves are full.

B+ tree


https://commons.wikimedia.org/wiki/File:Btree.png


LSMT


in memory


on disk


•••••


LSMT insert


in memory


insert if memory available


on disk


•••••


LSMT stepped-merge


... in memory


on disk


•••••


Materialized views

Materialized views

• redundant data, contents can be inferred from the definition

immediate view refresh

deferred view refresh

 incremental update: modify only the affected parts of the materialized view

Materialized views

Join operation

Selection

Projection

Aggregation