Distributed Database Systems

Autumn, 2008

Welcome!

Crew

- Lecturer: Prof. Lizhu Zhou 周立柱
 - DB Group, Institute of Software,
 Dept. of CS&T, Tsinghua University
 - dcszlz@tsinghua.edu.cn
- Teaching Assistant: Ju Fan 范举
 - If you have any question, call 51537853 or 13811942748 or send an e-mail to:
 - fan-j07@mails.tsinghua.edu.cn

Title

Distributed Database Systems

Teaching hours


Textbook


Principles of Distributed Database Systems

M. Tame Özsu Patrick Valduriez Prentice-Hall, 1999

(2nd Edition)

Price: RMB **57.00**


Reference

Distributed Databases: Principles and Systems

Ceri & Pelagatti McGraw-Hill, 1985

许多中文参考书

Prerequisite


Undergraduate database course

Computer networks

Teaching language

English

Evaluation


Contents

Chapter#	Title
1	Introduction
4	Distributed DBMS Architecture
5	Distributed Database Design
7	Overview of Query Processing
8	Query Decomposition and Data Localization
9	Optimization of Distributed Queries
10	Introduction to Transaction Management
11	Distributed Concurrency Control
12	Distributed DBMS Reliability

Course home page

- http://dbgroup.cs.tsinghua.edu.cn/ddb/
- On the home page you can
 - Get notifications
 - Download the latest courseware
 - Download other related materials

Friendly Reminding Messages from the Instructor

Reading for learning

- Problem formulation
 - What is the problem
 - Relevant Concept definition
 - Mathematical representation
- Algorithm description & formal presentation
 - What is the method
 - Writing pseudo code
- Proof of your works
 - Theoretical analysis
 - Experimental study

Are You Scared by DDB Course?


2005 (左)-2006(右) 成绩分布

- 选课人数: 43人
- 平均成绩: 83
- 最高分: 98
- 90+的人数: 14
- 80-89: 15
- 70-79: 8
- 60-69: 5
- 60-: I

- 选课人数: 58人
- 平均成绩: 89
- 最高分: 98
- 90+的人数: 29
- 80-89: 21
- 70-79: 8
- 60-69: 0
- 60-: 0

2007成绩分布

- 选课人数: 49人
- 平均成绩: 79.86
- 最高分: 98
- 90+的人数: 12
- 80-89: 16
- 70-79: 11
- 60-69: 8
- 60-: 2


课程设计中应注意的问题

- L. 选课太多,疲于奔命,无暇顾忌
- 2. 缺乏总体设计,系统划分不当,随意 编程,接口混乱
- 3. 设计目标很高,实现时想一步到位, 指望一次成功
- 4. 选择开发环境欠考虑
- 5. 代码管理混乱,难以形成正确版本

- 6. 实现时不考虑调试需求(例如反复建立表格,生成数据字典)
- 7. 匆忙上马,反复折腾
- 8. 各自为战,缺少交流
- 9. 三人平等,没有核心
- 10. 分工不均,事后抱怨

Good Luck!

The History of Database Field

- 1960's
 - IBM IMS
 - DBTG network data model
- 1970's
 - E. F. Codd RDB model
 - Pioneering systems: INGRES, System R
- 1980's
 - Booming of RDBs
 - Federated, Multi-databse
 - DDB
 - OODB

- 1990's
 - Merge of RDB and OODB
 - Internet Fame
 - P2P model
- 2000's
 - XML DB
 - Web data processing
 - Semantic Web
 - Data Integration

Status of Commercial DDB

- Server side P2P
- Support
 - Horizontal fragmentation
 - ° 2PC

Why study DDB

- The fundamental principles for distributed systems
- Scientific training on
 - basic concepts
 - problem formulation
 - identification of key technical issues
 - algorithm presentation
 - system level design and implementation