DISTRIBUTED DATABASES AND FRAGMENTATION

Fragmentation Types

Horizontal

- Fragments *Ri* contains tuples with the same schema as the table *R*.
- Each fragment can be seen as the result of a selection applied on *R*.
- In order to reconstruct **R**:

Vertical

- Schemas for fragments *Ri* have a subset of the attributes of the table *R*.
- Each fragment can be seen as the result of a projection applied on R.
- In order to reconstruct **R**:

$$R = R_1 \cup R_2 \cup \cdots$$

$$R = R_1 \times R_2 \times \cdots$$

Transparency Levels

- Fragmentation Transparency
- Allocation Transparency
- Language Transparency
- No Transparency

Football Players

Consider the database fragmented according to the Country where a team belongs:

PLAYER (Name, Team, Country, Role)

GOAL (PlayerName, GameDate, Minute, GoalType, Description)

The GOAL table describes the goals scored by the various players during their career and has a fragmentation which is derived from that of PLAYER. Assume that names identify players.

Describe at the three transparency levels the required SQL statements for **changing the player's team**. Assume that you know the player's <u>name</u> and the <u>destination</u> team and country, while his role is unchanged.

Two different cases

- (a) The old and new team are in the same country
- (b) The old and new team are in different countries

(a) Marco Borriello Milan → Rome

(b) Zlatan Ibrahimovich Barcelona → Milan

(a) The old and new team are in the same country Borriello Milan → Rome

Fragmention transparency

```
upadate Player
set Team = "Rome"
where name = "Marco Borriello"
```

Allocation transparency

```
upadate ItalianPlayer
set Team = "Rome"
where name = "Marco Borriello"
```

(b) The old and new team are in different countries Zlatan Ibrahimovich Barcelona → Milan

Fragmention transparency

```
upadate Player
set Team = "Milan"
where name = "Zlatan Ibrahimovich"
```

Allocation transparency

Imagine that for the horizontal fragmentation we created:

- 1. Insert Zlatan's data into → ItalianPlayer
- 2. Insert all of Zlatan's goals into the italian goal record (rom the spanish one) → Goals...Italy
- 3. Delete goals from the \rightarrow Goals...Spain
- 4. Delete Zlatan from → SpanishPlayer

- insert into ItalianPlayer
 select Name, 'Milan', 'Italy', Role
 from SpanishPlayer
 where Name = 'Zlatan Ibrahimovic'
- insert into Goals..Italy
 select *
 from Goals..Spain
 where PlayerName = 'Zlatan Ibrahimovic'
- 3. delete from **Goals..Spain** where PlayerName = 'Zlatan Ibrahimovic'
- delete from SpanishPlayer
 where Name = 'Zlatan Ibrahimovic'

L

Consider the database:

Production (SerialNumber, PartType, Model, Quantity, Machine)

Pickup (SerialNumber, Lot, Customer, SalesPerson, Amount)

Customer (Name, City, Address)

SalesPerson (Name, City, Address)

Design the horizontal fragmentation of the tables **Production** and **Pickup** depending on the **PartType** value ('*Keyboard*', '*Screen*', '*CPU-box*' e '*Cable*').

Assume four Production centres (one for each component) located in *Milan*, *Turin*, *Rome*, *Naples*,

and of **Customer** and **SalesPerson** on three Cities: *Milan*, *Turin*, *Rome*.

The distributed DB contains the following tables

```
Production MiKbr (Serial Number, Part Type, Model, Quantity, Machine)
Production ToScr (Serial Number, Part Type, Model, Quantity, Machine)
Production RmCpu (Serial Number, Part Type, Model, Quantity, Machine)
Production NaCbl (Serial Number, Part Type, Model, Quantity, Machine)
Model, Quantity, Machine)
```

Production =
ProductionMiKbr ∪ ProductionToScr ∪
ProductionRmCpu ∪ ProductionNaCpl

- Pickup**MiKbr** (<u>SerialNumber</u>, <u>Lot</u>, Client, SalesPerson, Amount)
- Pickup**ToScr** (<u>SerialNumber</u>, <u>Lot</u>, Client, SalesPerson, Amount)
- Pickup**RmCpu** (<u>SerialNumber</u>, <u>Lot</u>, Client, SalesPerson, Amount)
- Pickup**NaCbl** (<u>SerialNumber</u>, <u>Lot</u>, Client, SalesPerson, Amount)
- Pickup = PickupMiKbr ∪ PickupToScr ∪ PickupRmCpu ∪ PickupNaCpl

Client**Mi** (<u>Name</u>, City, Address) Client**To** (<u>Name</u>, City, Address) Client**Rm** (<u>Name</u>, City, Address)

Client = ClientMi ∪ ClientTo ∪ ClientRm

SalesPerson**Mi** (<u>Name</u>, City, Address) SalesPerson**To** (<u>Name</u>, City, Address) SalesPerson**Rm** (<u>Name</u>, City, Address)

SalesPerson = SalesPersonMi ∪
SalesPersonTo ∪ SalesPersonRm

Express the following queries at transparency levels of fragmentation, allocation and language:

Determine the available quantity of the product '77Y6878'

Transparency of fragmentation

SELECT Quantity
FROM Production
WHERE SerialNumber='77Y6878'

Transparency of allocation

SELECT Quantity

FROM ProductionMiKbr

WHERE SerialNumber='77Y6878'

UNION

SELECT Quantity

FROM ProductionToScr

WHERE SerialNumber='77Y6878'

UNION

SELECT Quantity

FROM ProductionRmCpu

WHERE SerialNumber='77Y6878'

UNION

SELECT Quantity

FROM ProductionNaCbl

WHERE SerialNumber='77Y6878')

```
Transparency of allocation
SELECT Quantity
FROM ProductionMiKbr
WHERE SerialNumber='77Y6878'
IF :empty then
(SELECT Quantity
 FROM ProductionToScr
 WHERE SerialNumber='77Y6878'
 UNION
 SELECT Quantity
 FROM ProductionRmCpu
 WHERE SerialNumber='77Y6878'
 UNION
 SELECT Quantity
 FROM ProductionNaCbl
 WHERE SerialNumber='77Y6878')
```

```
Transparency of language
SELECT Quantity
FROM ProductionMiKbr@Milan
WHERE SerialNumber='77Y6878'
IF :empty then
(SELECT Quantity
 FROM ProductionToScr@Turin
 WHERE SerialNumber='77Y6878'
 UNION
 SELECT Quantity
 FROM ProductionRmCpu@Rome
 WHERE SerialNumber='77Y6878'
 UNION
 SELECT Quantity
 FROM ProductionNaCbl@Naples
 WHERE SerialNumber='77Y6878')
```

Determine the clients who have bought a lot from the SalesPerson 'Bianchi', who has an office in Rome

Transparency of fragmentation

SELECT Customer
FROM Pickup
WHERE SalesPerson='Bianchi'

Transparency of allocation

SELECT Client FROM PickupMiKbr WHERE SalesPerson='Bianchi'

union

SELECT Client FROM PickupToScr WHERE SalesPerson='Bianchi'

union

SELECT Client FROM PickupRmCpu WHERE SalesPerson='Bianchi'

union

SELECT Client FROM PickupNaCbl WHERE SalesPerson='Bianchi'

Transparency of language

SELECT Client FROM PickupMiKbr@Milan WHERE SalesPerson='Bianchi'

union

SELECT Client FROM PickupToScr@Turin WHERE SalesPerson='Bianchi'

union

SELECT Client FROM PickupRmCpu@Rome WHERE SalesPerson='Bianchi'

union

SELECT Client FROM PickupNaCbl@Naples WHERE SalesPerson='Bianchi'

Determine the machines used for the production of the parts type 'Keyboard' sold to the Customer 'Rossi'

Transparency of fragmentation

```
SELECT Machine
FROM Production P1 JOIN Pickup P2
  ON
(P1.SerialNumber=P2.SerialNumber)
WHERE Client = 'Rossi' AND
 PartType = 'Keyboard'
```

Transparency of allocation

This time the query is easier because only one fragment is totally dedicated to components of type 'Keyboard'

SELECT Machine

FROM ProductionMiKbr P1

JOIN PickupMiKbr P2

ON (P1.SerialNumber=P2.SerialNumber)

WHERE Client = 'Rossi'

Transparency of language

Also this query is easier because only one fragment is totally dedicated to components of type 'Keyboard'

SELECT Machine
FROM ProductionMiKbr@Milan P1
JOIN PickupMiKbr@Milan P2
ON (P1.SerialNumber=P2.SerialNumber)
WHERE Client = 'Rossi'

Update the Address of SalesPerson 'Rossi', moving from 'via Po 45' in 'Milan' to 'Viale Trastevere 150' in Rome' (ignore the moving of related data in other tables)

Transparency of fragmentation

```
UPDATE SalesPerson

SET City = 'Rome',

Address='VialeTrastevere 150'

WHERE Name = 'Rossi'
```

Transparency of allocation

Delete followed by an Insert

DELETE FROM SalesPersonMi
WHERE Name = 'Rossi'

Insert INTO SalesPersonRm
VALUES('Rossi', 'Rome',
'Viale Trastevere 150')

Transparency of language

Delete followed by an Insert

DELETE FROM SalesPersonMi@Milan WHERE Name = 'Rossi'

Insert INTO SalesPersonRm@Rome VALUES('Rossi', 'Rome', 'Viale Trastevere 150')

Calcolate the sum of amounts of the orders received in Milan, Turin, Rome and Naples (note that the aggregate functions are also distributable)

Transparency of fragmentation

SELECT SUM(Amount) FROM Pickup

Transparency of allocation

We need to identify the contribute of each fragment. To do a sum of sums it is necessary to use a view.

Transparency of allocation

CREATE VIEW TotalAm(Tot) AS

SELECT SUM (Amount)

FROM PickupMiKbr

UNION ALL

SELECT SUM (Amount)

FROM PickupToScr

UNION ALL

SELECT SUM (Amount)

FROM PickupRmCpu

UNION ALL

SELECT SUM (Amount)

FROM PickupNaCbl

SELECT SUM(Tot) FROM TotalAm

Transparency of allocation

CREATE VIEW TotalAm(Tot) AS

SELECT SUM (Amount)

FROM PickupMiKbr@Milan

UNION ALL

SELECT SUM (Amount)

FROM PickupToScr@Turin

UNION ALL

SELECT SUM (Amount)

FROM PickupRmCpu@Rome

UNION ALL

SELECT SUM (Amount)

FROM PickupNaCbl@Naples

SELECT SUM(Tot) FROM TotalAm

• Ingresso:

- Schema logico della base di dati
- Caratteristiche del sistema scelto
- Previsioni sul carico applicativo (queries)

• Uscita:

 Strutture fisiche utilizzate (struttura primaria per ciascuna relazione, eventuali indici secondari)

- Operazioni più costose:
 - Selezione (accesso ad uno o più record sulla base di uno o più attributi)
 - Join

Queste operazioni sono molto più efficienti se esistono indici sui campi interessati (*primari* o *secondari*)

• Strategie:

- La chiave primaria sarà quasi sempre coinvolta in operazioni di selezione o di join
 - => spesso utile costruire un indice
 - => valutare se utilizzarlo come primario
- Indici su altri attributi spesso coinvolti in selezioni o join.
 - B+-tree: accesso logaritmico, utile per intervalli
 - Hash: accesso diretto, non utile per intervalli

Approccio Sistematico

- Si supponga di avere le operazioni O_1 , O_2 , ..., O_n
- Ciascuna con la frequenza $f_1, f_2, ..., f_n$
- Per ogni operazione è possibile definire un costo di esecuzione c_i (numero di accessi a memoria secondaria)
- Il costo può variare a seconda delle strutture fisiche scelte

La progettazione fisica = minimizzare il costo complessivo:

$$\sum_{i=1}^{n} c_i f_i$$

Consideriamo la relazione IMPIEGATO(Matricola, Cognome, Nome, DataNascita) con un numero di tuple pari a N = 10~000~000 abbastanza stabile nel tempo (pur con inserimenti e cancellazioni) e una dimensione di ciascuna tupla pari a L = 100 byte, di cui K = 2 byte per la chiave (Matricola) e C = 15 byte per Cognome.

Supponiamo di avere a disposizione un DBMS che permetta strutture fisiche disordinate, ordinate e hash e che preveda la possibilità di definire indici secondari e un sistema operativo che utilizzi blocchi di dimensione B=2000 byte con puntatori a blocchi di P=4 byte.

Supponiamo che le operazioni principali siano le seguenti:

- O_1 ricerca sul numero di matricola con frequenza $f_1 = 2000$ volte al minuto
- O_2 ricerca sul cognome (o una sua sottostringa iniziale, abbastanza selettiva, in media una sottostringa identifica S = 10 tuple) con frequenza f_2 = 100 volte al minuto

Effettuare la progettazione fisica per identificare le strutture primarie e secondarie.

Considerazioni:

- 1. E' comunque necessaria una struttura ad accesso diretto per matricola e cognome, visto che una scansione sequenziale sarebbe troppo costosa.
- 2. Non è possibile usare una struttura hash per Cognome, perché si vuole cercare per sottostringa (si può quindi considerare un indice primario)
- 3. Per la matricola si può utilizzare una struttura hash (ricerca diretta e struttura stabile nel tempo), oppure un indice (primario o secondario) in alternativa.

Abbiamo quindi 2 alternative da valutare:

- Struttura hash su Matricola indice secondario su Cognome
- Indice primario su Cognome secondario su Matricola

Ora possiamo calcolare i costi delle operazioni nei due casi, successivamente moltiplicare i costi per le frequenze per trovare l'alternativa migliore.

- $C_{1,A}$ accesso diretto utilizzando l'hash (costo = 1)
- C_{2,A} richiede la visita dell'albero di Cognome + accessi diretti ai dati.

Fanout nodi intermedi dell'albero su cognome
$$\sim 100 = (2000 \text{ bytes} / (15 \text{ byte} + 4 \text{ byte}))$$

Profondità albero su cognome log_{100} 10 000 000 = 3.5 (quindi **4 accessi** per raggiungere foglie)

+ (mediamente) S = 10 accessi alla struttura primaria per recuperare le tuple (ogni ricerca accede in media a10 tuple)

costo totale = 14

•
$$C_A = C_{1,A} \times f_1 + C_{2,A} \times f_2 =$$

$$= 1 \times 2000 + 14 \times 100 = 3400$$

• C_{1.B} – richiede la visita dell'albero di Matricola (secondario) + accesso

Fanout nodi intermedi dell'albero su Matricola ~330 = (2000 bytes / (2 byte + 4 byte))

Profondità albero su cognome log_{330} 10 000 000 = 2.78 (quindi **3 accessi** per raggiungere foglie)

+ 1 accessi alla struttura primaria (chiave primaria)

costo totale = 4

• C_{2.B} – richiede la visita dell'albero di Cognome (primario)

Fanout nodi intermedi dell'albero su Cognome ~= 100

Le foglie contengono 2000 byte / 100 byte = 20 Quindi ci sono 10 000 000 / 20 = 500 000 foglie

Profondità albero su cognome (senza foglie) log_{100} 500 000 = 2.85 (quindi **3 accessi** + **1** per raggiungere foglie)

costo totale = 4

•
$$C_B = C_{1,B} \times f_1 + C_{2,B} \times f_2 =$$

$$= 4 \times 2000 + 4 \times 100 = 8400$$

Quindi viene scelta l'alternativa A (3400 accessi al minuto < 8400)

Cosa succederebbe se f1 e f2 fossero invertite (f1 = 100, f2 = 2000)?

Quindi viene scelta l'alternativa A (3400 accessi al minuto < 8400)

Cosa succederebbe se f1 e f2 fossero invertite (f1 = 100, f2 = 2000)?

•
$$C_A = C_{1,A} \times f_1 + C_{2,A} \times f_2 =$$

$$= 1 \times 100 + 14 \times 2000 = 28100$$

•
$$C_B = C_{1,B} \times f_1 + C_{2,B} \times f_2 =$$

$$= 4 \times 100 + 4 \times 2000 = 8400$$

In questo caso si sceglierebbe l'alternativa B.