

Administrivia

- Final Exam
 - Saturday, Dec. 15, 8-11A (sorry!)
 - Location: 4 LECONTE
 - Cumulative, stress end of semester
 - 2 cribsheets
- Final Review Session
 - Thursday 12/12?
 - Exact time TBA.
 - will blog the time and place


Office Hours

- · This week
 - Eirinaios OH moving to Thurs @ 5PM, 711 Soda
- Next week
 - Prof H office hours as usual Tues/Thurs
 - Additional Prof H office hours Fri 10-2
 - TA office hours TBA


As you study...

- "Reading maketh a full man; conference a ready man; and writing an exact man."
 -Francis Bacon
- "If you want truly to understand something, try to change it."
 - -Kurt Lewin
- "I hear and I forget. I see and I remember. I do and I understand."
 - -Chinese Proverb.
- "Knowledge is a process of piling up facts; wisdom lies in their simplification."
 - -Martin H. Fischer

Database Lessons to Live By

"If we do well here, we shall do well there: I can tell you no more if I preach a whole year" -- John Edwin (1749-1790)


Recall Lecture 1!!

- Lessons of Data Independence
 - High-level, declarative programming
 - Maintenance in the face of change
 - Automatic re-optimization

Data integrity

- Declarative consistency (constraints, FDs)
- Concurrent access, recovery from crashes.


Simplicity is Beautiful

- · The relational model is simple
 - simple query language means simple implementation model
 - · basically just indexes, join algorithms, sorting, grouping!
 - simple data model means easy schema evolution
 - simple data model provides clean analysis of schemas (FD's & NF's are essentially automatic)
 - Every other structured data model has proved to be a wash
 - XML has found a niche, but not as a database
 - There's a reason that the backend of web search looks so much like a relational database.


Bulk Processing & I/O Go Together

- · Disks provide data a page at a time
- · Databases deal with data a set at a time
 - sets usually bigger than a page
 - means I/O costs are usually justified.
 - much better than other techniques, which are "object-at-a-time"
- · Set-at-a-time allows for optimization
 - can do bulk operations (e.g. sort or hash)
 - or can do things tuple-at-a-time (e.g. nested loops)


Optimize the Memory Hierarchy

- DBMS worries about Disk vs. RAM
 - spend lotsa CPU cycles planning disk access
 - I/O cost "hides" the think time
- Similar hierarchies exist in other parts of a computer
 - various caches on and off CPU chips
 - less time to spare optimizing here
- · Change is happening here!
 - Disk is the new tape
 - Flash is the new disk
 - RAM is the really big


Query Processing is Predictable

- Big queries take many predictable steps
 - unlike typical OS workloads, which depend on what small task users decide to do next
- · DBMSs can use this knowledge to optimize
 - For caching, prefetching, admission control, memory allocation, etc.
- These lessons should be applied whenever you know your access patterns
 - again, especially for bulk operations!
- disclaimer
 - I have done a lot of research based on the contrary
 - but remember: religion first


Applied Algorithm Analysis

- · Know the practical costs of your algorithms
 - The optimizer needs to know anyway
 - E.g. sorting is not O(n logn), it's linear
 2 passes? 3? 4?!
- In many applications, the bottlenecks determine the cost model
 - e.g. I/O is traditional DB bottleneck
 - in another setting it might be network, or processor cache locality
 - this affects the practical analysis of the algorithm


Indexing Is Simple, Powerful

- Hash indexes easy and quick for equality
 - worth reading about linear hashing in the text
- Trees can be used for just about anything else!
 - each tree level partitions the dataset
 - labels in the tree "direct query traffic" to the right data
 - "all" you need to think about in designing a tree is how to partition, and how to label!


Not enough memory? Partition!

- Traditional main-memory algorithms can be extended to disk-based algorithms
 - partition input (runs for sorting, partitions for hash-table)
 - process partitions (sort runs, hash partitions)
 - merge partitions (merge runs, concatenate partitions)
- Sorting & hashing very similar!
 - their I/O patterns are "dual"


Declarative languages are great!

- · Simple: say what you want, not how to get it!
- · Should correctly convert to an imperative language
 - Codd's Theorem says rel. calc. = rel. alg.
 - no such theorem for text ranking :-(
- If you can convert in different ways, you get to optimize!
 - hides complexity from user
 - accomodates changes in database without requiring applications to be recompiled.
- · Especially important when
 - App Rate of Change << Physical Rate of Change
- A reborn trend in computing
 - Declarative networking, security, robotics, natural language processing, distributed systems, ...


SQL: The good, the bad, the ugly

- · SQL is very simple
 - SELECT..FROM..WHERE
- . Well...SQL is kind of tricky
 - aggregation, GROUP BY, HAVING
- OK, OK. SQL is complicated!
 - duplicates & NULLs
 - Subqueries
 - dups/NULLs/subqueries/aggregation together!
- · Remember: SQL is not entirely declarative!!!
- But, it beats the heck out of writing (and maintaining!)
 C++ or Java programs for every query


Query Operators & Optimization

- · Query operators are actually all similar:
 - Sorting, Hashing, Iteration
- · Query Optimization: 3-part harmony
 - define a plan space
 - estimate costs for plans
 - algorithm to search in the plan space for cheapest
- Research on each of the 3 pieces goes on independently! (Usually...)
- · Nice clean model for attacking a hard problem


Database Design

- (And you thought SQL was confusing!)
- This is not simple stuff!!
 - requires a lot of thought, a lot of tools
 - there's no cookbook to follow
 - decisions can make a *huge* difference down the road!
- The basic steps we studied (conceptual design, schema refinement, physical design) break up the problem somewhat, but also interact with each other
- Complexity in DB design pays off at query time, and in consistency
 - vs. files


CC & Recovery: House Specialties

- · RDBMSs nailed concurrency and reliability
 - transactions & 2-phase locking
 - write-ahead-logging
 - details are tricky, worked out over 20 years!
- Also models for relaxing transactions
 - Lower degrees of consistency
- Other systems are now taking pieces
 - Journaling file systems
 - Transactional memories
 - Web infrastructure locking services (Chubby)


The Rebirth of Information Retrieval

- A lonely backwater in the 70's, 80's, early 90's
- · Now a driver of research and industry
- We saw that it's easy to get working
 - But there's tons more!
 - Watering hole for ideas from databases, AI, approximation algorithms, distributed systems, power-efficient processors, HCI, ...
 - Kicking off the new generation of parallel dataflow
- · Pushing to yet another level of scalability
 - Always a game-changer


Databases: The natural way to leverage parallelism & distribution

- . The promise of CS research for the last 15 yrs:
 - There are millions of computers
 - They are spread all over the world
 - Harness them all: world's best supercomputer!
- This was routinely disappointing
 - except for data-intensive applications (DBs, Web)
- · 2 reasons for success
 - data-intensive apps easy to parallelize & distribute
 - lots of people want to share data
 - fewer people want to share computation!
- · The parallelism craze is BACK
 - Intel, AMD, etc *need* us to take advantage of parallelism . They have nothing else to do with all those transistors
 - Google convinced people that bulk data analysis is cool

 - Map/Reduce
 Incoming freshman will get this in 61A and through the curriculum


"More, more, I'm still not satisfied"

-- Tom Lehrer

- Grad classes @ Berkeley
 - CS262A: a grad level intro to DBMS and OS research
 - Next spring, Hellerstein/Brewer
 - CS286: grad DBMS course
 - Next year, Franklin
 - read & discuss lots research papers
 - See evolution of different communities on similar issues
 - undertake a research project -- often big successes!
- CS298-12 (aka DB Lunch)
 - Fridays at 12:30
- Upcoming seminar courses
 - I will also offer a 294 this spring
 - Alon Halevy from Google will offer something in Fall '08


But wait, there's more!

- · Graduate study in databases
 - Used to be rare (Berkeley + Wisconsin)
 - You are living in the golden age:
 - Berkeley, Wisconsin, Stanford, MIT, Brown, Cornell, CMU, Maryland, Penn, Duke, Washington, Michigan, many others...
- · Tons of DB-related companies, lots of hiring
 - Search companies
 - DB "elephants" : IBM, Oracle, MS
 - Midstage DB startups: ANTs, Greenplum, Netezza
 - Early startups: Truviso, Streambase, Coral8, Vertica, Paraccel ...
 - Enterprise app firms: e.g., SAP, Salesforce
 - Every Web 2.0 company!
- · A note: ask for the job you want
 - E.g. not just engineering -- sales, marketing, R&D, management, etc.


Parting Thoughts

- "Education is the ability to listen to almost anything without losing your temper or your self-confidence. -Robert Frost
- "It is a miracle that curiosity survives formal education.'
 - -Albert Einstein
- · "Humility...yet pride and scorn; Instinct and study; love and hate; Audacity...reverence. These must mate" -Herman Melville
- "The only thing one can do with good advice is to pass it on. It is never of any use to oneself." -Oscar Wilde