Week 10 Lectures

Database Trends (overview)

Future of Database

Core "database" goals:

- deal with very large amounts of data (petabyes, exabytes, ...)
- very-high-level languages (deal with data in uniform ways)
- fast query execution (evaluation too slow ⇒ useless)

At the moment (and for the last 30 years) RDBMSs dominate ...

- simple/clean data model, backed up by theory
- high-level language for accessing data
- 40 years development work on RDBMS engine technology

RDBMSs work well in domains with uniform, structured data.

... Future of Database 3/111

Limitations/pitfalls of classical RDBMSs:

- NULL is ambiguous: unknown, not applicable, not supplied
- "limited" support for constraints/integrity and rules
- no support for uncertainty (data represents the state-of-the-world)
- data model too simple (e.g. no direct support for complex objects)
- query model too rigid (e.g. no approximate matching)
- continually changing data sources not well-handled
- data must be "molded" to fit a single rigid schema
- database systems must be manually "tuned"
- do not scale well to some data sets (e.g. Google, Telco's)

... Future of Database 4/111

How to overcome (some) RDBMS limitations?

Extend the relational model ...

- add new data types and query ops for new applications
- deal with uncertainty/inaccuracy/approximation in data

Replace the relational model ...

- object-oriented DBMS ... OO programming with persistent objects
- XML DBMS ... all data stored as XML documents, new guery model
- noSQL data stores (e.g. (key,value) pairs, json or rdf)

... Future of Database 5/111

How to overcome (some) RDBMS limitations?

Performance ...

- new query algorithms/data-structures for new types of queries
- parallel processing
- DBMSs that "tune" themselves

Scalability ...

- · distribute data across (more and more) nodes
- · techniques for handling streams of incoming data

... Future of Database 6/111

An overview of the possibilities:

- "classical" RDBMS (e.g. PostgreSQL, Oracle, SQLite)
- parallel DBMS (e.g. XPRS)
- distributed DBMS (e.g. Cohera)
- deductive databases (e.g. Datalog)
- temporal databases (e.g. MariaDB)
- column stores (e.g. Vertica, Druid)
- *object-oriented DBMS* (e.g. ObjectStore)
- key-value stores (e.g. Redis, DynamoDB)
- wide column stores (e.g. Cassandra, Scylla, HBase)
- graph databases (e.g. Neo4J, Datastax)
- document stores (e.g. MongoDB, Couchbase)
- search engines (e.g. Google, Solr)

... Future of Database 7/111

Historical perspective

Large Data 8/111

Some modern applications have massive data sets (e.g. Google)

- far too large to store on a single machine/RDBMS
- query demands far too high even if could store in DBMS

Approach to dealing with such data

- distribute data over large collection of nodes (also, redundancy)
- provide computational mechanisms for distributing computation

Often this data does not need full relational selection

- represent data via (key, value) pairs
- unique keys can be used for addressing data
- values can be large objects (e.g. web pages, images, ...)

... Large Data 9/111

Popular computational approach to such data: map/reduce

- suitable for widely-distributed, very-large data
- allows parallel computation on such data to be easily specified
- distribute (map) parts of computation across network
- compute in parallel (possibly with further *mapping*)
- merge (reduce) multiple results for delivery to requestor

Some large data proponents see no future need for SQL/relational ...

• depends on application (e.g. hard integrity vs eventual consistency)

Humour: Parody of noSQL fans (strong language warning)

Information Retrieval

DBMSs generally do precise matching (although like/regexps)

Information retrieval systems do approximate matching.

E.g. documents containing a set of keywords (Google, etc.)

Also introduces notion of "quality" of matching (e.g. tuple T_1 is a *better* match than tuple T_2)

Quality also implies ranking of results.

Ongoing research in incorporating IR ideas into DBMS context.

Goal: support database exploration better.

Multimedia Data

Data which does not fit the "tabular model":

• image, video, music, text, ... (and combinations of these)

Research problems:

- how to specify queries on such data? (image₁ ≈ image₂)
- how to "display" results? (synchronize components)

Solutions to the first problem typically:

- · extend notions of "matching"/indexes for querying
- · require sophisticated methods for capturing data features

Sample query: find other songs like this one?

Uncertainty 12/111

Multimedia/IR introduces approximate matching.

In some contexts, we have approximate/uncertain data.

E.g. witness statements in a crime-fighting database

"I think the getaway car was red ... or maybe orange ..."

"I am 75% sure that John carried out the crime"

Work by Jennifer Widom at Stanford on the Trio system

- extends the relational model (ULDB)
- extends the query language (TriQL)

Stream Data Management Systems

13/111

Makes one addition to the relational model

• stream = infinite sequence of tuples, arriving one-at-a-time

Applications: news feeds, telecomms, monitoring web usage, ...

RDBMSs: run a variety of queries on (relatively) fixed data

StreamDBs: run fixed queries on changing data (stream)

One approach: window = "relation" formed from a stream via a rule

E.g. StreamSQL

```
select avg(price)
from examplestream [size 10 advance 1 tuples]
```

Graph Data

Uses *graphs* rather than tables as basic data structure tool.

Applications: social networks, ecommerce purchases, interests, ...

Many real-world problems are modelled naturally by graphs

- can be represented in RDBMSs, but not processed efficiently
- e.g. recursive queries on Nodes, Properties, Edges tables

Graph data models: flexible, "schema-free", inter-linked

Typical modeling formalisms: XML, JSON, RDF

More details later ...

Dispersed Databases

15/111

Characteristics of dispersed databases:

- very large numbers of small processing nodes
- · data is distributed/shared among nodes

Applications: environmental monitoring devices, "intelligent dust", ...

Research issues:

- query/search strategies (how to organise query processing)
- distribution of data (trade-off between centralised and diffused)

Less extreme versions of this already exist:

- grid and cloud computing
- · database management for mobile devices

Parallelism in Databases

Parallel DBMSs 17/111

RDBMS discussion so far has revolved around systems

- · with a single or small number of processors
- · accessing a single memory space
- · getting data from one or more disk devices

... Parallel DBMSs 18/111

Why parallelism? ... Throughput!

... Parallel DBMSs 19/111

DBMSs are a success story in application of parallelism

- can process many data elements (tuples) at the same time
- can create pipelines of query evaluation steps
- don't require special hardware
- · can hide paralleism within the query evaluator
 - o application programmers don't need to change habits

Compare this with effort to do parallel programming.

Parallel Architectures

20/111

Types: shared memory, shared disk, shared nothing

Example shared-nothing architecture:

Typically same room/LAN (data transfer cost ~ 100's of μsecs .. msecs)

Distributed Architectures

21/111

Distributed architectures are ...

· effectively shared-nothing, on a global-scale network

Typically on the Internet (data transfer cost ~ secs)

Parallel Databases (PDBs)

22/111

Parallel databases provide various forms of parallelism ...

- process parallelism can speed up query evaluation
- processor parallelism can assist in speeding up memory ops
- processor parallelism introduces cache coherence issues
- disk parallelism can assist in overcoming latency
- disk parallelism can be used to improve fault-tolerance (RAID)
- one limiting factor is congestion on communication bus

... Parallel Databases (PDBs)

23/111

Types of parallelism

- pipeline parallelism
 - multi-step process, each processor handles one step
 - run in parallel and pipeline result from one to another
- partition parallelism
 - o many processors running in parallel
 - · each performs same task on a subset of the data
 - results from processors need to be merged

Data Storage in PDBs

24/111

Assume that each table/relation consists of pages in a file

Can distribute data across multiple storage devices

- duplicate all pages from a relation (replication)
- store some pages on one store, some on others (partitioning)

Replication example:

... Data Storage in PDBs

25/111

Data-partitioning example:

... Data Storage in PDBs

26/111

A table is a collection of pages (aka blocks).

Page addressing on single processor/disk: (Table, File, Page)

- Table maps to a set of files (e.g. named by tableID)
- File distinguishes primary/overflow files

• PageNum maps to an offset in a specific file

If multiple nodes, then addressing depends how data distributed

- partitioned: (Node, Table, File, Page)
- replicated: ({Nodes}, Table, File, Page)

... Data Storage in PDBs

27/111

Assume that partitioning is based on one attribute

Data-partitioning strategies for one table on *n* nodes:

• round-robin, hash-based, range-based

Round-robin partitioning

- cycle through nodes, new tuple added on "next" node
- e.g. i th tuple is placed on (i mod n)th node
- balances load on nodes; no help for querying

... Data Storage in PDBs

28/111

Hash partitioning

- use hash value to determine which node and page
- e.g. i = hash(tuple) so tuple is placed on i^{th} node
- helpful for equality-based queries on hashing attribute

Range partitioning

- · ranges of attr values are assigned to processors
- e.g. values 1-10 on node₀, 11-20 on node₁, ..., 99-100 node_{n-1}
- potentially helpful for range-based queries

In both cases, data skew may lead to unbalanced load

Parallelism in DB Operations

29/111

Different types of parallelism in DBMS operations

- intra-operator parallelism
 - get all machines working to compute a given operation (scan, sort, join)
- inter-operator parallelism
 - each operator runs concurrently on a different processor (exploits pipelining)
- Inter-query parallelism
 - different gueries run on different processors

... Parallelism in DB Operations

30/111

Parallel scanning

scan partitions in parallel and merge results

- maybe ignore some partitions (e.g. range and hash partitioning)
- can build indexes on each partition

Effectiveness depends on query type vs partitioning type

... Parallelism in DB Operations

31/111

Parallel sorting

- scan in parallel, range-partition during scan
- pipeline into local sort on each processor
- · merge sorted partitions in order

Potential problem:

- data skew because of unfortunate choice of partition points
- resolve by initial data sampling to determine partitions

... Parallelism in DB Operations

32/111

Parallel sort:

... Parallelism in DB Operations

33/111

Parallel nested loop join

- each outer tuple needs to examine each inner tuple
- but only if it could potentially join
- · range/hash partitioning reduce partitions to consider

Parallel sort-merge join

as noted above, parallel sort gives range partitioning

• merging partitioned tables has no parallelism (but is fast)

... Parallelism in DB Operations

34/111

Parallel hash join

- distribute partitions to different processors
- partition 0 of R goes to same node as partition 0 of S
- join phase can be done in parallel on each processor
- then results need to be merged
- very effective for equijoin

Fragment-and-replicate join

- outer relation R is partitioned (using any partition scheme)
- inner relation S is copied to all nodes
- each node computes join with R partition and S

... Parallelism in DB Operations

35/111

Parallel hash join:

PostgreSQL and Parallelism

36/111

PostgreSQL assumes

- shared memory space accessable to all back-ends
- files for one table are located on one disk

PostgreSQL allows

• data to be distributed across multiple disk devices

So could run on ...

- shared-memory, shared-disk architectures
- hierarchical architectures with distributed virtual memory

... PostgreSQL and Parallelism

37/111

PostgreSQL can provide

- multiple servers running on separate nodes
- application #1: high availability

- "standby" server takes over if primary server fails
- application #2: load balancing
 - o several servers can be used to provide same data
 - o direct gueries to least loaded server

Both need data synchronisation between servers

PostgreSQL uses notion of master and slave servers.

... PostgreSQL and Parallelism

38/111

High availability ...

- updates occur on master, recorded in tx log
- tx logs shipped/streamed from master to slave(s)
- slave uses tx logs to maintain current state
- configuration controls frequency of log shipping
- bringing slave up-to-date is "fast" (~1-2secs)

Note: small window for data loss (committed tx log records not sent)

Load balancing ...

not provided built-in to PostgreSQL, 3rd-party tools exist

Distributed Databases

Distributed Databases

40/111

A distributed database (DDB) is

- collection of multiple logically-related databases
- distributed over a network (generally a WAN)

A distributed database management system (DDBMS) is

- · software that manages a distributed database
- · providing access that hides complexity of distribution

A DDBMS may involve

- instances of a single DBMS (e.g. ≥1 PostgreSQL servers)
- a layer over multiple different DBMSs (e.g. Oracle+PostgreSQL+DB2)

... Distributed Databases

41/111

User view:

... Distributed Databases 42/111

Arhcitecture:

... Distributed Databases 43/111

Two kinds of distributed databases

- · parallel database on a distributed architecture
 - o single schema, homogeneous DBMSs
- independent databases on a distributed architecture
 - independent schemas, heterogeneous DBMSs

The latter are also called federated databases

Ultimately, the distributed database (DDB) provides

- global schema, with mappings from constituent schemas
- giving the impression of a single database

... Distributed Databases 44/111

Advantages of distributed databases

- allow information from multiple DBs to be merged
- provide for replication of some data (resilience)
- allow for possible parallel query evaluation

Disadavtanges of distributed databases

- cost of mapping between different schemas (federated)
- communication costs (write-to-network vs write-to-disk)
- maintaining ACID properties in distributed transactions

... Distributed Databases 45/111

Application examples:

- bank with multiple branches
 - o local branch-related data (e.g. accounts) stored in branch
 - corporate data (e.g. HR) stored on central server(s)
 - o central register of credit-worthiness for customers
- chain of department stores
 - o store-related data (e.g. sales, inventory) stored in store
 - o corporate data (e.g. customers) stored on central server(s)
 - o sales data sent to data warehouse for analysis

... Distributed Databases 46/111

In both examples

- some data is conceptually a single table at corporate level
- but does not physically exist as a table in one location

E.g. account(acct_id, branch, customer, balance)

- · each branch maintains its own data (for its accounts)
- set of tuples, all with same branch
- bank also needs a view of all accounts

Data Distribution 47/111

Partitioning/distributing data

- · where to place (parts of) tables
 - determined by usage of data (locality, used together)
 - affects communication cost ⇒ query evaluation cost
- how to partition data within tables
 - o no partitioning ... whole table stored on ≥1 DBMS
 - horizontal partitioning ... subsets of rows
 - o vertical partitioning ... subsets of columns

Problem: maintaining consistency

... Data Distribution 48/111

Consider table R horizontally partitioned into $R_1, R_2, ..., R_n$

Fragmentation can be done in multiple ways, but need to ensure ...

Completeness

decompostion is complete iff each t∈R is in some R_i

Reconstruction

• original R can be produced by some relational operation

Disjoint

• if item $t \in R_i$, then $t \notin R_k$, $k \neq i$ (assuming no replication)

Query Processing

49/111

Query processing typically involves shipping data

- · e.g. reconstructing table from distributed partitions
- e.g. join on tables stored on separate sites

Aim: minimise shipping cost (since it is a networking cost)

Shipping cost becomes the "disk access cost" of DQOpt

Can still use cost-based query optimisation

consider possible execution plans, choose cheapest

... Query Processing

50/111

Distributed query processing

- · may require query ops to be executed on different nodes
 - o node provides only source of some data
 - some nodes may have limited set of operations
- needs to merge data received from different nodes
 - may require data transformation (to fit schemas together)

Query optimisation in such contexts is *complex* ...

larger space of possibilities than single-node database

Transaction Processing

51/111

Distribution of data complicates tx processing ...

- potential for multiple copies of data to become inconsistent
- commit or abort must occur consistently on all nodes

Distributed tx processing handled by two-phase commit

- initiating site has transaction coordinator C_i...
 - waits for all other sites executing tx T to "complete"
 - sends T> message to all other sites
 - waits for <ready T> response from all other sites
 - if not received (timeout), or <abort T> received, flag abort
 - if all other sites respond < ready T>, flag commit
 - write <commit T> or <abort T> to log
 - send <commit T> or <abort T> to all other sites
- non-initiating sites write log entries before responding

Non-classical DBMSs

Classical DBMSs 53/111

Assumptions made in conventional DBMSs:

- data is sets of tuples; tuples are lists of atomic values
- data values can be compared precisely (via =, >, <, ...)
- filters can be described via boolean formulae
- SQL is a suitable language for all data management
- transaction-based consistency is critical
- data stored on disk, processed in memory
- data transferred in blocks of many tuples
- disks are connected to processors via fast local bus

Modern DBMSs 54/111

Demands from modern applications

- more flexible data structuring mechanisms
- very large data objects/values (e.g. music, video)
- alternative comparisons/filters (e.g. similarity matching)
- massive amounts of data (too much to store "locally")
- massive number of clients (thousands tx's per second)
- solid-state storage (minimal data latency)
- data required globally (network latency)

Clearly, not all of these are relevant for every modern application.

... Modern DBMSs 55/111

Some conclusions:

- relational model doesn't work for all applications
- SQL is not appropriate for all applications
- hard transactions not essential for all applications

Some "modernists" claim that

- "for all" is really "for any"
- ⇒ relational DBMSs and SQL are dinosaurs
- ⇒ NoSQL is the new way

... Modern DBMSs 56/111

Some approaches:

- storage systems: Google FS, Hadoop DFS, Amazon S3
- data structures: BigTable, HBase, Cassandra, XML, RDF
- data structures: column-oriented DBMSs e.g. C-store
- data structures: graph databases e.g. Neo4j
- operations: multimedia similarity search e.g. Shazam
- operations: web search e.g. Google

- · transactions: eventual consistency
- programming: object-relational mapping (ORM)
- programming: MapReduce
- languages: Sawzall, Pig, Hive, SPARQL
- DB systems: CouchDB, MongoDB, F1, Cstore

Scale, Distribution, Replication

57/111

Data for modern applications is very large (TB, PB, XB)

- not feasible to store on a single machine
- not feasible to store in a single location

Many systems opt for massive networks of simple nodes

- each node holds moderate amount of data
- each data item is replicated on several nodes
- nodes clustered in different geographic sites

Benefits:

- reliability, fault-tolerance, availability
- proximity ... use data closest to client
- scope for parallel execution/evaluation

Schema-free Data Models

58/111

Many new DBMSs provide (key, value) stores

- key is a unique identifier (cf. URI)
- value is an arbitrarily complex "object"
 - e.g. a text document (often structured, e.g. Wiki, XML)
 - e.g. a JSON object: (property, value) list
 - e.g. an RDF triple (e.g. <John, worksFor, UNSW>)
- objects may contain keys to link to other objects

Tables can be simulated by a collection of "similar" objects.

Eventual Consistency

59/111

RDBMSs use a strong transactional/consistency model

- if a tx commits, changes take effect "instantly"
- all tx's have a strong guarantee about data integrity

Many new DBMSs applications do not need strong consistency

· e.g. doesn't matter if catalogue shows yesterday's price

Because of distribution/replication

- update is initiated on one node
- different nodes may have different versions of data
- after some time, updates propagate to all nodes

... Eventual Consistency

60/111

If different nodes have different versions of data

- conflicts arise, and need to be resolved (when noticed)
- need to decide which node has "the right value"

Levels of consistency (from Cassandra system)

- ONE: at least one node has committed change (weakest)
- QUORUM: at least half nodes holding data have committed
- ALL: changes propagated to all copies (strongest)

MapReduce 61/111

MapReduce is a programming model

- · suited for use on large networks of computers
- · processing large amounts of data with high parallelism
- originally developed by Google; Hadoop is open-source implementation

Computation is structured in two phases:

- Map phase:
 - o master node partitions work into sub-problems
 - distributes them to worker nodes (who may further distribute)
- Reduce phase:
 - master collects results of sub-problems from workers
 - · combines results to produce final answer

... MapReduce 62/111

MapReduce makes use of (key, value) pairs

· key values identify parts of computation

 $Map(key_1, val_1) \rightarrow list(key_2, val_2)$

- applied in parallel to all (key₁,val₁) pairs
- results with common key2 are collected in group for "reduction"

 $Reduce(key_2, list(val_2)) \rightarrow val_3$

- collects all values tagged with key?
- combines them to produce result(s) val₃

... MapReduce 63/111

"Classic" MapReduce example (word frequency in set of docs):

```
function map(String name, String document):
 // name: document name
 // document: document contents
 for each word w in document:
 emit (w, 1)

function reduce(String word, Iterator partialCounts):
 // word: a word
 // partialCounts: list of aggregated partial counts
```

```
sum = 0
for each c in partialCounts:
 sum += c
emit (word, sum)
```

... MapReduce 64/111

MapReduce as a "database language"

- some advocates of MapReduce have oversold it (replace SQL)
- DeWitt/Stonebraker criticised this
 - o return to low-level model of data access
 - o all done before in distributed DB research
 - misses efficiency opportunities affored by DBMSs
- · concensus is emerging
 - SQL/MapReduce good for different kinds of task
 - MapReduce as a basis for SQL-like languages (e.g. Apache HiveQL)

Modern vs Classical

65/111

Some criticisms of the NoSQL approach:

- DeWitt/Stonebraker: MapReduce: A major step backwards
- Online parody of noSQL advocates (strong language warning)

Hadoop DFS 66/111

Apache Hadoop Distributed File System

- a hierarchical file system (directories & files a la Linux)
- designed to run on large number of commodity computing nodes
- supporting very large files (TB) distributed/replicated over nodes
- providing high reliability (failed nodes is the norm)

Provides support for Hadoop map/reduce implementation.

Optimised for write-once-read-many apps

- simplifies data coherence
- aim is maximum throughput rather than low latency

... Hadoop DFS 67/111

Architecture of one HDFS cluster:

... Hadoop DFS 68/111

Datanodes ...

- provide file read/write/append operations to clients
 - under instruction from Namenode
- · periodically send reports to Namenode

A Hadoop file

- · is a collection of fixed-size blocks
- blocks are distributed/replicated across nodes

Datanode → Namenode reports

- · Heartbeat ... Datanode still functioning ok
- Blockreport ... list of all blocks on DataNode

... Hadoop DFS 69/111

Namenodes ...

- hold file-system meta-data (directory structure, file info)
 - e.g. file info: (filename, block#, #replicas, nodes)
 - e.g. (/data/a, 1, 2, {1,3}), (/data/a, 2, 2, {4,5}), (/data/a, 3, 2, {3,5})
- · provides file open/close/rename operations to clients
- determine replication and mapping of data blocks to DataNodes
- select Datanodes to serve client requests for efficient access
 - e.g. node in local rack > node in other rack > remote node

Namenode knows file ok if all relevant Datanodes sent Bockreport

• if not ok, replicate blocks on other Datanodes & update meta-data

Two Case Studies 70/111

Consider two variations on the DBMS theme ...

Column Stores

- · still based on the relational model
- but with a variation in how data is stored
- · to address a range of modern query types

Graph Databases

- · based on a graph model of data
- emphasising explicit representation of relationships
- relevant to a wide range of application domains

Column Stores

(Based on material by Daniel Abadi et al.)

Column Stores 72/111

Column-oriented Databases (CoDbs):

- · are based on the relational model
- store data column-by-column rather that row-by-row
- leading to performance gains for analytical applications

Ideas for CoDbs have been around since the 1970's

Rose to prominence via Daniel Abadi's PhD thesis (MIT, 2008)

Commercial systems have now been developed (e.g. Vertica)

... Column Stores 73/111

File structures for row-store vs column-store:

Values in individual columns are related by extra tuple id (cf. oid)

... Column Stores 74/111

Stored representation of logical (relational) tables

- each table is stored as a set of projections (slices)
- each projection consists of a different set of columns
- each column appears in at least one projection
- "rows" can be ordered differently in each projection

Example: Enrolment(course, student, term, mark, grade)

- projection₁: (course,student,grade) ordered by course
- projection₂: (term,student,mark) ordered by student

• projection₃: (course, student) ordered by course

Rows vs Columns 75/111

Workload for different operations

- insert requires more work in CoDbs
 - o row: update one page; column: update multiple pages
- project comes "for free" in CoDbs
 - row: extract fields from each tuple; column: merge columns
- select may require less work in CoDbs
 - o row: read whole tuples; column: read just needed columns
- join may require less work in CoDbs
 - o row: hash join; column: scan columns for join attributes

... Rows vs Columns 76/111

Which is more efficient depends on mix of queries/updates

- RDBMSs are, to some extent, write-optimized
 - effective for OLTP applications (e.g. ATM, POS, ...)
- when RDBMSs might be better ...
 - · when query requires all attributes
 - might read more data, but less seek-time (multiple files)
- when CoDbs might be better ...
 - smaller intermediate "tuples"
 - · less competition for access to pages (locking)

... Rows vs Columns 77/111

Storing sorted columns leads to

- · potential for effective compression
 - compression ⇒ more projections in same space
 - no need to compress all columns (if some aren't "compressible")
- · sorted data is useful in some query evaluation contexts
 - e.g. terminating scan once unique match found
 - o e.g. sort-merge join

Only one column in each projection will be sorted

but if even one projection has a column sorted how you need ...

Query Evaluation in CoDbs

78/111

Projection is easy if one slice contains all required attributes.

If not ...

- sequential scan of relevant slices in parallel
- combine values at each iteration to form a tuple

```
Example: select a,b,c from R(a,b,c,d,e)
```

```
Assume: each column contains N values
for i in 0 .. N-1 {
 x = a[i] // i'th value in slice containing a
```

```
y = b[i] // i'th value in slice containing b
z = c[i] // i'th value in slice containing c
add (x,y,z) to Results
}
```

... Query Evaluation in CoDbs

79/111

If slices are sorted differently, more complicated

- · scan based on tid values
- · at each step, look up relevant entry in slice

```
Example: select a,b,c from R(a,b,c,d,e)
Assume: each column contains N values
for tid in 0 .. N-1 {
 x = fetch(a,tid) // entry with tid in slice containing a
 y = fetch(b,tid) // entry with tid in slice containing b
 z = fetch(c,tid) // entry with tid in slice containing c
 add (x,y,z) to Results
}
```


Potentially slow, depending on how fetch () works.

... Query Evaluation in CoDbs

80/111

For remaining discussion, assume

• each slice has 1 attribute, and a[i].tid = b[i].tid = c[i].tid

... Query Evaluation in CoDbs

81/111

Consider typical multi-attribute SQL query

```
select a,b,c from R where b > 10 and d < 7
```

Query operation on individual column is done in one slice

Mark index of each matching entry in a bit-vector

Combine (AND) bit-vectors to get indexes for result entries

For each index, merge result entry columns into result tuple

Known as late materialization.

... Query Evaluation in CoDbs

82/111

```
Example: select a,b,c from R where b = 5

// Assume: each column contains N values
matches = all-zero bit-string of length N
for i in 0 .. N-1 {
 x = b[i] // i'th value in b column
 if (x == 5)
 matches[i] = 1 // set bit i in matches
}
for i in 0 .. N-1 {
 if (matches[i] == 0) continue
 add (a[i], b[i], c[i]) to Results
}
```

Fast sequential scanning of small (compressed?) data

... Query Evaluation in CoDbs

83/111

Example: select a,b,c from R where b>10 and d<7

```
// Assume: each column contains N values
matches1 = all-zero bit-string of length N
matches2 = all-zero bit-string of length N
for i in 0 .. N-1 {
 if (b[i] > 10) matches1[i] = 1
 if (d[i] < 7) matches2[i] = 1
}
matches = matches1 AND matches2
for i in 0 .. N-1 {
 if (matches[i] == 0) continue
 add (a[i], b[i], c[i]) to Results
}</pre>
```

... Query Evaluation in CoDbs

84/111

Join on columns, set up for late materialization

Note: the left result column is always sorted

... Query Evaluation in CoDbs

85/111

```
for i in 0 .. N-1 {
 for j in 0 .. M-1 {
 if (a[i] == x[j])
 append (i,j) to IndexList
 }
}
for each (i,j) in IndexList {
 add (a<sub>R</sub>[i], b<sub>S</sub>[j]) to Results
}
```

... Query Evaluation in CoDbs

86/111

Aggregation generally involves a single column

• multiple aggregations could be carried out in parallel

E.g.

```
select avg(mark), count(student) from Enrolments
```

Operations involving groups of columns

may require early materialization ⇒ slower

Graph Databases

(Based on material by Markus Krotzsch, Renzo Angles, Claudio Gutierrez)

Graph Databases

88/111

Graph Databases (GDbs):

• DBMSs that use graphs as the data model

But what kind of "graphs"?

- all graphs have nodes and edges, but are they ...
- directed or undirected, labelled or unlabelled?
- what kinds of labels? what datatypes?
- one graph or multiple graphs in each database?

Two major GDb data models: RDF, Property Graph

... Graph Databases

Typical graph modelled by a GDb

89/111

Graph Data Models

90/111

RDF = Resource Description Framework

- · directed, labelled graphs
- nodes have identifiers (constant values, incl. URIs)
- edges are labelled with the relationship
- can have multiple edges between nodes (diff. labels)
- can store multiple graphs in one database
- datatypes based on W3C XML Schema datatypes

Data as triples, e.g. <Person1,given,"John">, <Person1,parent,Person3>

RDF is a W3C standard; supported in many prog. languages

... Graph Data Models 91/111

RDF model of part of earlier graph:

... Graph Data Models 92/111

Property Graph

- directed, labelled graphs
- properties are (key/label, value) pairs
- nodes and edges are associated with a list of properties
- can have multiple edges between nodes (incl same labels)

Not a standard like RDF, so variations exist

... Graph Data Models 93/111

Property Graph model of part of earlier graph:

GDb Queries 94/111

Graph data models require a graph-oriented query framework

Types of queries in GDbs

- node properties (like SQL where clauses)
 - e.g. is there a Person called John? how old is John?
- adjacency queries
 - e.g. is John the parent of Jane?
- reachability queries
 - . e.g. is William one of John's ancestors?
- summarization queries (like SQL aggregates)
 - e.g. how many generations between William and John?

... GDb Queries 95/111

Graphs contain arbitrary-length paths

Need an expression mechanism for describing such paths

- path expressions are regular expressions involving edge labels
- e.g. L* is a sequence of one or more connected L edges

GDb query languages:

- SPARQL = based on the RDF model (widely available via RDF)
- Cypher = based on the Property Graph model (used in Neo4j)

Example Graph Queries

96/111

Example: Persons whose first name is James

SPARQL:

```
PREFIX p: <http://www.people.org>
SELECT ?X
WHERE { ?X p:given "James" }
```

Cypher:

MATCH (person:Person)

```
WHERE person.given="James" RETURN person
```

... Example Graph Queries 97/111

Example: Persons born between 1965 and 1975

```
SPARQL:
```

```
PREFIX p: <http://www.people.org/>
SELECT ?X
WHERE {
 ?X p:type p:Person . ?X p:y-o-b ?A .
 FILTER (?A ≥ 1965 && ?A ≤ 1975)
 }
```

Cypher:

```
MATCH (person:Person) WHERE person.y-o-b \geq 1965 and person.y-o-b \leq 1975 RETURN person
```

... Example Graph Queries

98/111

Example: pairs of Persons related by the "parent" relationship

SPARQL:

```
PREFIX p: <http://www.people.org/>
SELECT ?X ?Y
WHERE { ?X p:parent ?Y }
Cypher:
MATCH (person1:Person)-[:parent]->(person2:Person)
```

RETURN person1, person2

... Example Graph Queries

99/111

Example: Given names of people with a sibling called "Tom"

SPARQL:

Cypher:

```
MATCH (person:Person)-[:sibling]-(tom:Person)
WHERE tom.given="Tom"
RETURN person.given
```

... Example Graph Queries

100/111

Example: All of James' ancestors

SPARQL:

Course Review + Exam

Syllabus 102/111

View of DBMS internals from the bottom-up:

- storage subsystem (disks,pages)
- · buffer manager, representation of data
- processing RA operations (sel,proj,join,...)
- combining RA operations (iterators/execution)
- query translation, optimization, execution
- · transactions, concurrency, durability
- non-classical DBMSs

Exam 103/111

Tuesday 27 August, 1.45pm - 5pm, (1.45 = reading time)

Held in CSE Labs (allocations posted in Week 11).

All answers are typed and submitted on-line.

Environment is similar to Vlab.

Learn to use the shell, a text editor and on-screen calculator.

... Exam 104/111

Resources available during exam:

- exam questions (collection of web pages)
- PostgreSQL manual (collection of web pages)
- C programming reference (collection of web pages)
- course notes (HTML version from Course Notes)

No access to any other material is allowed.

No network access is available (e.g. no web, no email, ...)

... Exam 105/111

Tools available during the exam

- C compiler (gcc, make)
- text editors (vim, emacs, gedit, nedit, nano, ...)
- on-screen calculators (bc, gcalctool, xcalc)
- all your favourite Linux tools (e.g. 1s, grep, ...)
- Linux manual (man)

What's on the Exam?

106/111

Potential topics to be examined ...

- A Course Introduction, DBMS Revision, PostgreSQL
- B Storage: Devices, Files, Pages, Tuples, Buffers, Catalogs
- C Cost Models, Implementing Scan, Sort, Projection
- D Implementing Selection on One Attribute
- E Implementing Selection on Multiple Attributes
- F Similarity-based Selection (only first 15 slides)
- G Implementing Join
- H Query Translation, Optimisation, Execution
- I Transactions, Concurrency, Recovery
- J Non-classical DBMSs

... What's on the Exam?

Questions will have the following "flavours" ...

- write a small C program to do V
- describe what happens when we execute method W
- how many page accesses occur if we do X on Y
- · explain the numbers in the following output
- · describe the characteristics of Z

There will be no SQL/PLpgSQL code writing.

You will **not** have to modify PostgreSQL during the exam.

Exam Structure 108/111

There will be 8 questions

- 2 x C programming questions (40%)
- 6 x written answer questions (60%)

Reminder:

- exam contributes 60% of final mark
- hurdle requirement: must score > 24/60 on exam

Special Consideration

109/111

Reminder: this is a one-chance exam.

- attendance at the Exam is treated as "I am fit and well"
- subsequent claims of "I failed because I felt sick" are ignored

If you're sick, get documentation and do not attend the exam.

Special consideration requests must clearly show

- how you were personally affected
- that your ability to study/take-exam was impacted

Other factors are not relevant (e.g. "I can't afford to repeat")

Revision 110/111

Things you can use for revision:

- past exams
- theory exercises
- prac exercises
- course notes
- textbooks

Pre-exam consultations leading up to exam (see course web site)

Note: I'm away on August 18-20 inclusive (no email)

And that's all folks ...

111/111

End of COMP9315 19T2 Lectures.

Good luck with the exam ...

And keep on using PostgreSQL ...

Produced: 8 Aug 2019