Chapter 24

Distributed DBMSs – Concepts and Design

Chapter 24 - Objectives

- Concepts.
- Advantages and disadvantages of distributed databases.
- Functions and architecture for a DDBMS.
- Distributed database design.
- Levels of transparency.
- Comparison criteria for DDBMSs.

Concepts

Distributed Database

A logically interrelated collection of shared data (and a description of this data), physically distributed over a computer network.

Distributed DBMS

Software system that permits the management of the distributed database and makes the distribution transparent to users.

Concepts

- Collection of logically-related shared data.
- Data split into fragments.
- Fragments may be replicated.
- Fragments/replicas allocated to sites.
- Sites linked by a communications network.
- Data at each site is under control of a DBMS.
- **♦ DBMSs handle local applications autonomously.**
- ◆ Each DBMS participates in at least one global application.

Distributed DBMS

Types of DDBMS

- **♦ Homogeneous DDBMS**
- **♦** Heterogeneous DDBMS

Homogeneous DDBMS

- **♦** All sites use same DBMS product.
- Much easier to design and manage.
- Approach provides incremental growth and allows increased performance.

Heterogeneous DDBMS

- ♦ Sites may run different DBMS products, with possibly different underlying data models.
- Occurs when sites have implemented their own databases and integration is considered later.
- Translations required to allow for:
 - Different hardware.
 - Different DBMS products.
 - Different hardware and different DBMS products.
- Typical solution is to use gateways.

Functions of a DDBMS

- Expect DDBMS to have at least the functionality of a DBMS.
- Also to have following functionality:
 - Extended communication services.
 - Extended Data Dictionary.
 - Distributed query processing.
 - Extended concurrency control.
 - Extended recovery services.

Distributed Database Design

- **♦** Three key issues:
 - Fragmentation,
 - Allocation,
 - Replication.

Distributed Database Design

Fragmentation

Relation may be divided into a number of subrelations, which are then distributed.

Allocation

Each fragment is stored at site with "optimal" distribution.

Replication

Copy of fragment may be maintained at several sites.

Fragmentation

- Definition and allocation of fragments carried out strategically to achieve:
 - Locality of Reference.
 - Improved Reliability and Availability.
 - Improved Performance.
 - Balanced Storage Capacities and Costs.
 - Minimal Communication Costs.
- Involves analyzing most important applications, based on quantitative/qualitative information.

Fragmentation

- Quantitative information may include:
 - frequency with which an application is run;
 - site from which an application is run;
 - performance criteria for transactions and applications.
- Qualitative information may include transactions that are executed by application, type of access (read or write), and predicates of read operations.

Data Allocation

- ♦ Four alternative strategies regarding placement of data:
 - Centralized,
 - Partitioned (or Fragmented),
 - Complete Replication,
 - Selective Replication.

Data Allocation

Centralized: Consists of single database and DBMS stored at one site with users distributed across the network.

<u>Partitioned</u>: Database partitioned into disjoint fragments, each fragment assigned to one site.

Complete Replication: Consists of maintaining complete copy of database at each site.

Selective Replication: Combination of partitioning, replication, and centralization.

Why Fragment?

Usage

- Applications work with views rather than entire relations.

Efficiency

- Data is stored close to where it is most frequently used.
- Data that is not needed by local applications is not stored.

Why Fragment?

Parallelism

- With fragments as unit of distribution, transaction can be divided into several subqueries that operate on fragments.

Security

 Data not required by local applications is not stored and so not available to unauthorized users.

Why Fragment?

- Disadvantages
 - Performance,
 - Integrity.

Horizontal and Vertical Fragmentation

Correctness of Fragmentation

- **♦** Three correctness rules:
 - Completeness,
 - Reconstruction,
 - Disjointness.

Correctness of Fragmentation

Completeness

If relation R is decomposed into fragments R_1 , R_2 , ... R_n , each data item that can be found in R must appear in at least one fragment.

Reconstruction

- **◆** Must be possible to define a relational operation that will reconstruct *R* from the fragments.
- ◆ Reconstruction for horizontal fragmentation is Union operation and Join for vertical.

Correctness of Fragmentation

Disjointness

- If data item d_i appears in fragment R_i , then it should not appear in any other fragment.
- **◆** Exception: vertical fragmentation, where primary key attributes must be repeated to allow reconstruction.
- ♦ For horizontal fragmentation, data item is a tuple.
- ◆ For vertical fragmentation, data item is an attribute.

Types of Fragmentation

- Four types of fragmentation:
 - Horizontal,
 - Vertical,
 - Mixed,
 - Derived.
- Other possibility is no fragmentation:
 - If relation is small and not updated frequently, may be better not to fragment relation.

Horizontal and Vertical Fragmentation

Mixed Fragmentation

Horizontal Fragmentation

- Consists of a subset of the tuples of a relation.
- ◆ Defined using *Selection* operation of relational algebra:

$$\sigma_{\rm p}(R)$$

For example:

$$P_1 = \sigma_{type='House'}(PropertyForRent)$$

$$P_2 = \sigma_{type='Flat'}$$
 (PropertyForRent)

Vertical Fragmentation

- Consists of a subset of attributes of a relation.
- Defined using Projection operation of relational algebra:

$$\prod_{a1,\ldots,an}(R)$$

For example:

$$S_1 = \prod_{\text{staffNo, position, sex, DOB, salary}} (Staff)$$

$$S_2 = \prod_{\text{staffNo, fName, lName, branchNo}} (Staff)$$

◆ Determined by establishing *affinity* of one attribute to another.

Distributed Database Design Methodology

- 1. Use normal methodology to produce a design for the global relations.
- 2. Examine topology of system to determine where databases will be located.
- 3. Analyze most important transactions and identify appropriateness of horizontal/vertical fragmentation.
- 4. Decide which relations are not to be fragmented.

Transparencies in a DDBMS

- Distribution Transparency
 - Fragmentation Transparency
 - Location Transparency
 - Replication Transparency
 - Local Mapping Transparency

Transparencies in a DDBMS

- **◆ Transaction Transparency**
 - Concurrency Transparency
 - Failure Transparency
- DBMS Transparency

Distribution Transparency

- Distribution transparency allows user to perceive database as single, logical entity.
- If DDBMS exhibits distribution transparency, user does not need to know:
 - data is fragmented (fragmentation transparency),
 - location of data items (location transparency),
 - otherwise call this local mapping transparency.
- With replication transparency, user is unaware of replication of fragments.

Naming Transparency

- Each item in a DDB must have a unique name.
- ◆ DDBMS must ensure that no two sites create a database object with same name.
- One solution is to create central name server. However, this results in:
 - loss of some local autonomy;
 - central site may become a bottleneck;
 - low availability; if the central site fails,
 remaining sites cannot create any new objects.

Transaction Transparency

- Ensures that all distributed transactions maintain distributed database's integrity and consistency.
- Distributed transaction accesses data stored at more than one location.
- **◆** Each transaction is divided into number of subtransactions, one for each site that has to be accessed.
- DDBMS must ensure the indivisibility of both the global transaction and each of the subtransactions.

Concurrency Transparency

- ◆ All transactions must execute independently and be logically consistent with results obtained if transactions executed one at a time, in some arbitrary serial order.
- ◆ Same fundamental principles as for centralized DBMS.
- ◆ DDBMS must ensure both global and local transactions do not interfere with each other.
- ♦ Similarly, DDBMS must ensure consistency of all subtransactions of global transaction.

Concurrency Transparency

- Results of concurrent transactions same as some serial order of transaction execution.
- Replication makes concurrency more complex.
- If a copy of a replicated data item is updated, update must be propagated to all copies.
- Could propagate changes as part of original transaction, making it an atomic operation.
- However, if one site holding copy is not reachable, then transaction is delayed until site is reachable.

Concurrency Transparency

- ◆ Could limit update propagation to only those sites currently available. Remaining sites updated when they become available again.
- ◆ Could allow updates to copies to happen asynchronously, sometime after the original update. Delay in regaining consistency may range from a few seconds to several hours.

Failure Transparency

- DDBMS must ensure atomicity and durability of global transaction.
- Means ensuring that subtransactions of global transaction either all commit or all abort.
- ◆ Thus, DDBMS must synchronize global transaction to ensure that all subtransactions have completed successfully before recording a final COMMIT for global transaction.
- **♦ Must do this in presence of site and network failures.**