

Query Processing and Optimization in Distributed Databases

Erdem USLU
Nihal SARMAŞIK

CONTENT

- Introduction to Distributed DBMS
- Storing Data in Distributed DBMS
- Distributed Query Processing
- Cost-Based Query Optimization

Introduction to Distributed DBMS

Main Considerations:

- Distributed Transaction Atomicity
 - users should be able to write transactions that access and update data at several sites just as they would write transactions over purely local data
- Location Transparency
 - user does not have to know the location of the data
 - data requests automatically forwarded to appropriate sites

Introduction to Distributed DBMS

Types of Distributed Database System

- Homogeneous Distributed Database System
- All sites of the database system have identical setup, i.e., same database system software.
- The underlying operating system may be different

Introduction to Distributed DBMS

Types of Distributed Database System

Heterogeneous Distributed Database System (Multidatabase System)

Each site may run different database system/software

Fragmentation

- Division of relation r into fragments r1, r2, ..., rn which contain sufficient information to reconstruct relation r
- allows a relation to be split so that tuples are located where they are most frequently accessed

Fragmentation types

- Horizontal Fragmentation
- Vertical Fragmentation
- Mixed Fragmentation

Horizontal Fragmentation (Row-wise)

Vertical Fragmentation (Coloumn-wise)

- The schema for relation *r* is split into several smaller schemas
 - All schemas must contain a common candidate key (or superkey) to ensure lossless join property
 - A special attribute, the tuple-id attribute may be added to each schema to serve as a candidate key

Mixed fragmentation

R = (Rs1 U Rs2) (Rs3 U Rs4)

Replication

 Multiple copies of data, stored in different sites

Adventages of Replication

- Availability: failure of site containing relation r does not result in unavailability of r is replicas exist
- Parallelism: queries on r may be processed by several nodes in parallel.
- Reduced data transfer: relation r is available locally at each site containing a replica of r

- Critera for measuring the cost of a query evalution strategy
 - For centralized DBMSs number of disk accesses (# blocks read / written)
 - For distributed databases, additionally
 - The cost of data transmission over the network
 - Potential gain in performance from having several sites processing parts of the query in parallel

Nonjoin Queries in Distributed DBMS

Example:

EMP = EMP1 U EMP2 (Horizontal Fragmentation)

 $EMP1 = \sigma_{emp_id < 5000}(EMP)$

EMP2=
$$\sigma_{emp id >= 5000}$$
(EMP)

Nonjoin Queries in Distributed DBMS

QUERY: Select all employees whose ages between 20 and 30.


```
SELECT emp_id, name
```

FROM EMP1

WHERE age > 20 AND age < 30

UNION

SELECT emp id, name

FROM EMP2

WHERE age > 20 AND age < 30

Nonjoin Queries in Distributed DBMS

QUERY: What is average age of all employee?


```
SELECT (T1.age+T2.age)/
(T1.emp_number+T2.emp_number)

FROM
```


```
(SELECT SUM(age) as age, count(*) as
emp_number FROM EMP1) as T1 ,

(SELECT SUM(age) as age, count(*) as
emp_number FROM EMP2) as T2
```

Join Queries in Distributed DBMS

- JOIN STRATEGY
 - Ship whole
 - Fetch as needed
 - Semijoins
 - Bloomjoins

Which strategy is better for me?

Join Queries in Distributed DBMS (Ship Whole)

Ship Whole: Transferring the complete relation

Example:

R M S A B C D

1 1 5 1
4 5 7 8

QUERY: The query asks for R⋈S

Join Queries in Distributed DBMS (Ship whole)

COST ANALYSIS

- ➤When execution at nodeR
 - *nodeR: send data request message (relation S) to nodeS
 - *nodeS: send requested data (relation S) to nodeR

Total costs: 2 messages, 18 attribute value

- When execution at nodeS
 - *nodeS: send data request message (relation R) to nodeR
 - ❖nodeR: send requested data (relation R) to nodeS

Total costs: 2 messages, 14 attribute value

Join Queries in Distributed DBMS (Fetch As Needed)

Fetch As Needed: Transferring the relation piecewise

Example:

R

Α	В
3	7
1	1
4 7	6
7	7
4	5
6 5	2
5	7

S

В	С	D
9	8	8
1	8 5	1
9	4	
1 9 4 4 5	4 3 2	2 3 6 8
4	2	6
5	7	8

R M S

5	Α	В	С	D
	1	1	5	1
	4	5	7	8

QUERY: The query asks for $R^{\bowtie}S$

Join Queries in Distributed DBMS (Fetch As Needed)

COST ANALYSIS

- When execution at nodeR
 - * nodeR: send data request message (tuples of relation S with B = '7') to nodeS
 - * nodeS: send requested data (0 tuples of relation S with B = '7') to nodeR
 - * nodeR: send data request message (tuples of relation S with B = '1') to nodeS
 - * nodeS: send requested data (1 tuple of relation S with B = '1') to nodeR

Total costs: 7 * 2 = 14 messages, 7 + 2 * 3 = 13 attribute value

- When execution at nodeS
 - * nodeS: send data request message (tuples of relation S with B = '9') to nodeR
 - * nodeR: send requested data (0 tuples of relation S with B = '9') to nodeS
 - * nodeS: send data request message (tuples of relation S with B = '1') to nodeR
 - * nodeR: send requested data (1 tuple of relation S with B = '1') to nodeS

Total costs: 6 * 2 = 12 messages, 6 + 2 * 2 = 10 attribute value

Join Queries in Distributed DBMS

Ship Whole vs Fetch as needed:

>Fetch as needed results in

a high number of messages

Ship whole results in

high amounts of transferred data

Join Queries in Distributed DBMS (Semijoin)

Semijoin: Requesting all join partners in just one step

Join Queries in Distributed DBMS (Bloom join)

Bloom join:

- Also known as bit-vector join
- Avoiding to transfer all join attribute values to the other node
- Instead transferring a bitvector B[1 : : : n]
- Transformation
 - Choose an appropriate hash function h
 - Apply h to transform attribute values to the range [1 : : : n]
 - Set the corresponding bits in the bitvector B[1 : : : n] to 1

Join Queries in Distributed DBMS (Bloom join)

Distributed Query Processing Join Queries in Distributed DBMS (Bloom join)

Conclusion:

- Transferring the bit-vector reduces network load
- Bit-vector only indicates potential join partners because multiple attribute values might map to the same hash value *Might result in transferring unnecessary tuples*
- Requirements: an appropriate hash function *h* and *n* needs to be large enough to avoid a high number of collision

Join Queries in Distributed DBMS

Semijoin vs bloom-join

- * The cost of shipping is less in bloom-join since bit-vector is used rather than projection
- * In Bloom join the size of the reductioned part which transferred back is likely to be larger than in Semijoin, so the costs of shipping are likely to be higher

Cost-Based Query Optimization

Main Consideration for Query Optimizition

- Communication cost
- If there is several copies of a relation, decide which copy to use
- Amount of data being shipped
- Relative processing speed at each site
- Site selection

Cost-Based Query Optimization

- Global plan:
 - Includes several local plans (subqueries)
 - If response time is critical, subqueries can be carried out in parallel
 - Local plans constructed by optimizer of each site

THANK YOU!

