

Big Data Analytics

B. Distributed Storage / B.2 Partioning of Relational Databases

Lars Schmidt-Thieme

Information Systems and Machine Learning Lab (ISMLL)
Institute for Computer Science
University of Hildesheim, Germany

Shivers/to

Syllabus

Tue. 9.4.	(1)	0. Introduction
Tue. 16.4. Tue. 23.4. Tue. 30.4.	(2) (3) (4)	A. Parallel ComputingA.1 ThreadsA.2 Message Passing Interface (MPI)A.3 Graphical Processing Units (GPUs)
Tue. 7.5. Tue. 14.5. Tue. 21.5.	(5) (6) (7)	B. Distributed StorageB.1 Distributed File SystemsB.2 Partioning of Relational DatabasesB.3 NoSQL Databases
		C. Distributed Community of European
Tue. 28.5. Tue. 4.6. Tue. 11.6. Tue. 18.6.	(8) — (9) (10)	C. Distributed Computing Environments C.1 Map-Reduce — Pentecoste Break — C.2 Resilient Distributed Datasets (Spark) C.3 Computational Graphs (TensorFlow)
Tue. 4.6. Tue. 11.6.	(9)	C.1 Map-Reduce — Pentecoste Break — C.2 Resilient Distributed Datasets (Spark)

Lars Schmidt-Thieme, Information Systems and Machine Learning Lab (ISMLL), University of Hildesheim, Germany

Outline

- Introduction
- 2. Horizontal Partitioning
- 3. Horizontal Partitioning / Parallel Query Processing
- 4. Vertical Partitioning
- 5. Sparse Data in Relational Databases

Outline

1. Introduction

- 2. Horizontal Partitioning
- 4. Vertical Partitioning

Replication and Partitioning

- ▶ traditionally, relational databases have been hosted on a single server.
 - simple relational database implementations such as SQLite still do not offer partitioning today

Replication and Partitioning

- ▶ traditionally, relational databases have been hosted on a single server.
 - simple relational database implementations such as SQLite still do not offer partitioning today
- replication:

maintain several synchronized copies of a database

- fault tolerance, availability
- load balancing

Replication and Partitioning

- ▶ traditionally, relational databases have been hosted on a single server.
 - simple relational database implementations such as SQLite still do not offer partitioning today

replication:

maintain several synchronized copies of a database

- ► fault tolerance, availability
- load balancing

partitioning:

split a database table into parts (that can be distributed)

distributed computing

Horizonal vs. Vertical Partitioning

Relational databases can be partitioned different ways:

- ► Horizonal Partitioning: (row-wise)
 - ▶ a table is split into subtables of different rows.

Horizonal vs. Vertical Partitioning

Relational databases can be partitioned different ways:

- ► Horizonal Partitioning: (row-wise)
 - ▶ a table is split into subtables of different rows.

- ► Vertical Partitioning: (column-wise)
 - a table is split into subtables of different columns.

Horizonal vs. Vertical Partitioning

Relational databases can be partitioned different ways:

- ► Horizonal Partitioning: (row-wise)
 - ▶ a table is split into subtables of different rows.
 - Sharding:
 - a large table is partitioned horizontally.
 - small tables are replicated.
 - e.g., for fact and dimension tables in data warehouses.
- Vertical Partitioning: (column-wise)
 - a table is split into subtables of different columns.

Outline

- 2. Horizontal Partitioning
- 4. Vertical Partitioning

Shivers/tage

Horizonal Partitioning

- ▶ Partitioning is not covered by the current SQL standard (SQL:2016).
- Most implementations nowadays have partitioning support, e.g., MySQL, Oracle, MariaDB, PostgreSQL.
 - ▶ for MySQL/MariaDB:
 - ► Tables can be partitioned using the **PARTITION BY** clause
 - at creation by CREATE TABLE
 - ► anytime by **ALTER TABLE**
 - ► Partitioning criteria:
 - ► RANGE
 - ► LIST
 - ► HASH
 - ► RANGE COLUMNS, LIST COLUMNS, HASH COLUMNS
 - ▶ KEY
 - ► LINEAR HASH, LINEAR KEY

Horizonal Partitioning / Ranges

Rows can be assigned to different partitions based on different criteria:

ranges

```
1 PARTITION BY range(<partitionexpression>) (
2 PARTITION <partitionname> VALUES LESS THAN (<partitionthreshold>)
3 , PARTITION <partitionname> VALUES LESS THAN (<partitionthreshold>)
4 ...
5 )
```

- ► a row is assigned to the first partition below whos <partitionthreshold> the row's <partitionexpression> is.
- the last <partitionthreshold> can be MAXVALUE to indicate no upper bound.
- <partitionthreshold> should be simple and fast.
- <partitionthreshold> can be just a column.

```
CREATE TABLE 'customer' (
 region int
 NOT NULL
 . cid
 int
 NOT NULL
 , name char(30)
 NOT NULL
 . ed
 date
6
  PARTITION BY range(region) (
 PARTITION DO VALUES LESS THAN (10)
 . PARTITION p1 VALUES LESS THAN (20)
 PARTITION p2 VALUES LESS THAN (30)
11
```


Horizonal Partitioning / Ranges (2/2)

example with slightly more complicated <partitionexpression>:

```
1 CREATE TABLE 'customer' (
2 region int NOT NULL
3 , cid int NOT NULL
4 , name char(30)
5 , ed date NOT NULL
6 )
7 PARTITION BY RANGE(year(ed)) (
8 PARTITION p0 VALUES LESS THAN (1990)
9 , PARTITION p1 VALUES LESS THAN (2000)
10 , PARTITION p2 VALUES LESS THAN maxvalue
11 );
```


Horizonal Partitioning / Lists

► lists:

partitioning values are explicitly enumerated.

```
1 CREATE TABLE 'customer' (
 NOT NULL
 region int
 NOT NULL
 , cid
 int
 , name char(30)
 NOT NULL
 . ed
 date
 PARTITION BY LIST(region) (
 PARTITION p0 VALUES IN (1, 3, 5)
 , PARTITION p1 VALUES IN (2, 4, 6)
 , PARTITION p2 VALUES IN (10, 11, 12)
10
11 );
```


Horizonal Partitioning /Column Ranges (or Lists)

- range columns, list columns:
 - multiple expressions and thresholds (or value lists)
 - a row is assigned to the first partition below whos <partitionvalue>s all its <partitionexpression>s are.
 - ▶ limitation: only bare columns are allowed as expressions.

```
CREATE TABLE 'customer' (
 region int
 NOT NULL
 NOT NULL
 . cid
 int
 char(30)
 , name
 date
 NOT NULL
 ed
 PARTITION BY RANGE COLUMNS(region, cid) (
 PARTITION DO VALUES LESS THAN (10, 10000)
 , PARTITION p1 VALUES LESS THAN (10, 20000)
10
 , PARTITION p2 VALUES LESS THAN (20, 10000)
 . PARTITION p3 VALUES LESS THAN (20, 20000)
11
12
```


Horizonal Partitioning / Hash Values

- hash
 - partition based on expression mod N.
 - ► leads to uniform size distribution (for expressions with many levels, e.g., IDs)

```
CREATE TABLE 'customer' (
 region int
 NOT NULL
 NOT NULL
 CREATE TABLE 'customer' (
 . cid
 int
 , name char(30)
 NOT NULL
 region int
 NOT NULL
 . ed
 date
 int
 NOT NULL
6
 char(30)
 . name
  PARTITION BY LIST(MOD(region, 4)) (
 NOT NULL
 , ed
 date
8
 PARTITION p0 VALUES IN (0)
 . PARTITION p1 VALUES IN (1)
 7 PARTITION BY HASH(region)
 . PARTITION p2 VALUES IN (2)
 8 PARTITIONS 4:
 PARTITION p3 VALUES IN (3)
```

Still de a los littles

Horizonal Partitioning / Queries

- ► the PARTITION clause of the SELECT statement can be used to query data from given partitions only
 - ▶ i.e., from the local partition (stored on the queried machine)
- 1 SELECT * FROM customer PARTITION (p0)

Limitations

- ► indices are also partitioned
- ▶ all columns in the partitioning expression must be part of every key / unique column.
 - uniqueness constraint can be checked locally
 - ► for unique strings (e.g., email):
 - convert to int
 - ► CHAR LENGTH length
 - ► ASCII code of first character
 - ▶ use **KEY** partitioning type
 - provides a hash value for any data type (of a list of columns)

Outline

- 2. Horizontal Partitioning
- 3. Horizontal Partitioning / Parallel Query Processing
- 4. Vertical Partitioning

Parallel Query Processing / Selects

- ► Assume tables are hash partitioned with hash function *h*
- ▶ How to answer a select query?

```
1 select * from T where C = c
```

```
if hash h depends only on attributes C:
select matching local rows on partition h(c)
select
for all partitions in parallel:
select matching local rows
concatenate results
```


- ▶ How to answer a join query?
- select name, city from customer, address where customer.cid = address.cid

```
CREATE TABLE 'address' (
1 CREATE TABLE 'customer' (
 aid
 int
 NOT NULL
 NOT NULL
 region int
 street varchar(256) NOT NULL
 NOT NULL
 . cid
 int
 varchar(256) NOT NULL
 city
 char(30)
 name
 varchar (256) NOT NULL
 zip
 , ed
 NOT NULL
 date
 NOT NULL
 cid
 int
6)
7 PARTITION BY LIST(MOD(cid, 4)) (
 PARTITION BY LIST(MOD(cid, 4)) (
 PARTITION p0 VALUES IN (0)
 PARTITION p0 VALUES IN (0)
 , PARTITION p1 VALUES IN (1)
 10
 , PARTITION p1 VALUES IN (1)
 . PARTITION p2 VALUES IN (2)
 , PARTITION p2 VALUES IN (2)
 11
 . PARTITION p3 VALUES IN (3)
 . PARTITION p3 VALUES IN (3)
 12
 13
 );
```


customer table:

cid	name
0	Miller
1	Martin
2	Adebayo
3	Schneider
4	Lopez
5	Wong
6	Zhang
7	Rossi

address table:

address table:									
aid	cid	city							
0	2	Lagos							
1	7	Milano							
2	1	Nizze							
3	5	Bejing							
4	4	Toronto							
5	6	Taiwan							
6	3	Hamburg							
7	0	Boston							

parti	tion p0:				parti	tion p1:			
customer: address:				custo	mer:	addre	ess:		
cid	name	aid	cid	city	cid	name	aid	cid	city
0	Miller	7	0	Boston	1	Martin	2	1	Nizze
4	Lopez	4	4	Toronto	5	Wong	3	5	Bejing

parti	tion p2:				partit	tion p3:			
customer: address:				custo	mer:	addres	SS:		
cid	name	aid	cid	city	cid	name	aid	cid	city
2	Adebayo	0	2	Lagos	3	Schneider	6	3	Hamburg
6	Zhang	5	6	Taiwan	7	Rossi	1	7	Milano

- ▶ How to answer a join query?
- select name, city from customer, address where customer.cid = address.cid

```
CREATE TABLE 'address' (
1 CREATE TABLE 'customer' (
 aid
 int
 NOT NULL
 NOT NULL
 region int
 street varchar(256) NOT NULL
 NOT NULL
 . cid
 int
 varchar(256) NOT NULL
 city
 char(30)
 name
 varchar (256) NOT NULL
 zip
 , ed
 NOT NULL
 date
 NOT NULL
 cid
 int
6)
7 PARTITION BY LIST(MOD(cid, 4)) (
 PARTITION BY LIST(MOD(aid, 4)) (
 PARTITION p0 VALUES IN (0)
 PARTITION p0 VALUES IN (0)
 , PARTITION p1 VALUES IN (1)
 10
 , PARTITION p1 VALUES IN (1)
 . PARTITION p2 VALUES IN (2)
 , PARTITION p2 VALUES IN (2)
 11
 . PARTITION p3 VALUES IN (3)
 . PARTITION p3 VALUES IN (3)
 12
 13
 );
```


parti	tion p0:				parti	tion p1:			
customer: address:					custo	mer:	add	ress:	
cid	name	ai	d cid	city	cid	name	aid	d cid	city
0	Miller	0	2	Lagos	1	Martin	1	7	Milano
4	Lopez	4	4	Toronto	_5	Wong	5	6	Taiwan

parti	tion p2:				parti	tion p3:			
customer: address:			SS:	customer: address:					
cid	name	aid	cid	city	cid	name	aid	cid	city
2	Adebayo	2	1	Nizze	3	Schneider	3	5	Bejing
6	Zhang	6	3	Hamburg	7	Rossi	7	0	Boston

Parallel Query Processing / Joins

- ► How to answer a join query?
- select * from T,S where T.A = a, S.B = b, T.C = S.C
- ▶ both tables need to be partitioned w.r.t. *C* the same way
 - ► they either are already partitioned w.r.t. *C*
 - or they need to be repartitioned that way: define new hash function:

$$ilde{h}:\mathcal{C} o\{1,\ldots,P\}$$

```
1 if hash h depends only on attributes C:
2 for all partitions in parallel:
```

2 for all partitions in parallel:

S join matching local rows of T and S over C

4 concatenate results 5 else:

5 els

6 for all partitions in parallel:

send all local rows x of T with x.A = a to partition $\tilde{h}(x.C)$

8 send all local rows x of S with x.B = b to partition $\tilde{h}(x.C)$

9 for all partitions in parallel:

10 join matching received rows of T and S over C

11 concatenate results

Note: Here C denotes the domain of attribute C.

Parallel Query Processing / Cartesian Products

- ► How to answer a cartesian product query?
- 1 select * from T,S

- ▶ naive method: broadcast the smaller table (say S):
- 1 for all partitions in parallel:
- 2 send all rows of S to all partitions
- 3 for all partitions in parallel :
- 4 combine all local rows of T with all (received) rows of S
- 5 concatenate results
 - ightharpoonup communication cost: $P \cdot N_S$
 - for P partitions, N_T rows in table T and N_S rows in table S

Parallel Query Processing / Cartesian Products (2/2)

- more efficient method:
 - arrange the P partitions in a $P_T \times P_S$ grid: $P = P_T \cdot P_S$
 - define new hash functions:

$$h_T: \mathcal{X} \to \{1, \dots, P_T\}, \quad h_S: \mathcal{X} \to \{1, \dots, P_S\}$$

- 1 for all partitions in parallel:
- 2 send all local rows x of T to all partitions $(h_T(x), *)$
- 3 send all local rows x of S to all partitions $(*, h_S(x))$
- 4 for all partitions in parallel :
- 5 combine all received rows of T with all received rows of S
- 6 concatenate results
 - ► communication cost: $P \cdot (\frac{N_T}{P_T} + \frac{N_s}{P_s})$
 - ▶ minimal for $\frac{N_T}{P_T} = \frac{N_S}{P_S}$, thus $P_T = \sqrt{P \frac{N_T}{N_S}}$, $P_S = \sqrt{P \frac{N_S}{N_T}}$
 - ▶ \rightsquigarrow communication cost: $2\sqrt{P \cdot N_T \cdot N_S}$
- ▶ smaller than naive costs $P \cdot N_S$ for tables of similar size by a factor of

 $\sqrt{P}/2$, i.e., for large P Note: Here $\mathcal X$ denotes the union of domains of tables T and S.

Parallel Query Processing / Multiway Joins

- ▶ How to answer a multiway join query?
- select * from T,S,R where T.A = S.A, S.B = R.B

- ▶ naive method:
 - first join T and S
 - then join result of the first step with R
- ▶ naive method possibly could produce large intermediate results
- ▶ better method:
 - ► Shares / HyperCube algorithm [Afrati and Ullman, 2010]

Outline

- 2. Horizontal Partitioning
- 4. Vertical Partitioning

Shivers/tay

Vertical Partitioning

- ► create a table for subsets of columns, linked by keys
- less useful for analytics as most often, if there are many columns, they are sparse
 - e.g., word indicators in texts, pattern indicators in images etc.
 - sparse data needs to be stored in a different way anyway in relational databases

```
CREATE TABLE 'customer' (
 NOT NULL
 NOT NULL
 , region int
 CREATE TABLE 'customer2' (
 NOT NULL
 nr
 , name char(30)
 CREATE TABLE 'customer3' (
 NOT NULL
10
 int
11
 , ed
 date
 NOT NULL
12 )
```

▶ no explicit support by MySQL

Outline

- 2. Horizontal Partitioning
- 4. Vertical Partitioning
- 5. Sparse Data in Relational Databases

Sparse Data: Key-Value Tables

► column attribute representation: email:

id	spam	buy	great	now	university	program	course	
77dd	1	1	1	0	0	0	0	
2314	0	0	0	1	0	1	1	
:								

► key/value representation:

email:

email words:

id	spam	email id	word	value
77dd	1		buy	1
2314	0	77dd	great	1
:		2314	now	1
	l	2314	program	1

Jrivers/tage

Sparse Data: Key-Value Tables

column attribute representation:

- ▶ useful for dense data
- stores sparse data in a dense way
 - ► e.g., 99% sparsity \rightsquigarrow 100 times storage size

key/value representation:

- stores data in two tables
 - one table for the objects itself
 - one table for the attributes
 - object ID
 - attribute ID
 - attribute value
 - ► composite key (*objectID*, *attributeID*)
 - ▶ works OK if all / most attributes have the same type
 - ► requires joins to query information

JSON Format

- ▶ JSON JavaScript Object Notation
- ► Data serialization format for dictionaries
 - ► = "objects consisting of attribute-value pairs"
- ► text format, human-readable
- schemaless
- programming-language independent (despite its name)
- ▶ alternatives: YAML Yet Another Markup Language
- ▶ open standard (RFC 7159 and ECMA-404)

JSON Format / Example

Elementary data types:

- ► string: " " string
- ▶ number
- ▶ boolean: true, false
- ▶ value null

```
{
  "FirstName": "Bob",
  "Age": 35,
  "Address": "5 Oak St.",
  "Hobby": "sailing"
```

Composite data types:

- ► object: { }
 - ► key/value pairs
- ► array: []

```
[ {
2 "FirstName": "Jonathan",
3 "Age": 37,
4 "Address": "15 Wanamassa Point Road",
5 "Languages": [ "English", "German" ]
```

Jrivers/

JSON Datatypes in RDBMS: Sparse Data

- ► Since SQL:2016 covered by the SQL standard.
- Modern RDBMS allow to store (parsed) JSON datatypes.
 - ► e.g, MySQL, Postgres, Oracle
- ► JSON fields can be queried.
- ► JSON fields can be indexed.
- good tutorial: https://blog.codeship.com/unleash-the-power-of-storing-json-in-postgres/

JSON Operators

- ► object: -> : get value for specified key
- 1 '{" id ": 4, "name": "X202", "price":"199.99" }':: json->'name' 2 "X202"
- ▶ array: -> : get value at specified index
- 1 '["now", "program", "course"]:: json->1 2 "program"
- object/array: #> : get value at specified path
 - 1 '{" class ": 0, words: ["now", "program", "course"] }':: json#>'{words, 2}'
 2 "course"
- ->, #> returns typed value (e.g, a json object), ->>, #>> returns a string.

define JSON columns:

```
1 CREATE TABLE cards (
2 id integer NOT NULL,
3 board_id integer NOT NULL,
4 data jsonb
5 );
```

▶ insert JSON data:

```
1 INSERT INTO cards VALUES (1, 1, '{"name": "Paint house", "tags": ["Improvements", "Office"],
2 "finished ": true }');
3 INSERT INTO cards VALUES (2, 1, '{"name": "Wash dishes", "tags": ["Clean", "Kitchen"],
4 "finished ": false }');
5 INSERT INTO cards VALUES (3, 1, '{"name": "Cook lunch", "tags": ["Cook", "Kitchen", "Tacos"],
6 "ingredients ": [" Tortillas ", "Guacamole"], "finished ": false }');
7 INSERT INTO cards VALUES (4, 1, '{"name": "Vacuum", "tags": ["Clean", "Bedroom", "Office"],
8 "finished ": false }');
9 INSERT INTO cards VALUES (5, 1, '{"name": "Hang paintings", "tags": ["Improvements", "Office"],
10 "finished ": false }'):
```


query JSON data:

```
1 SELECT data->>'name' AS name FROM cards
2 name
3 ------
4 Paint house
5 Wash dishes
6 Cook lunch
7 Vacuum
8 Hang paintings
9 (5 rows)
```

► filtering JSON data:

5 (1 row)

► checking column existence:

```
1 SELECT count(*) FROM cards WHERE data ? 'ingredients';
2 count
3 -----
4 1
5 (1 row)
```

expanding data:

```
1 SELECT
2 jsonb_array_elements_text(data->'tags') as tag
3 FROM cards
4 WHERE id = 1;
5 tag
6 ------
7 Improvements
8 Office
9 (2 rows)
```


query JSON fields without indices (slow):

```
1 SELECT count(*) FROM cards WHERE data->>'finished' = 'true';
2 count
3 ------
4 4937
5 (1 row)
6 Aggregate (cost=335.12..335.13 rows=1 width=0) (actual time=4.421..4.421 rows=1 loops=1) -> Seq Scan of Filter: ((data ->> 'finished':: text) = 'true ':: text)
8 Rows Removed by Filter: 5062
9 Planning time: 0.071 ms
10 Execution time: 4.465 ms
```

query JSON fields with indices (faster): 1 CREATE INDEX idxfinished ON cards ((data->>'finished'));

12 Execution time: 2.199 ms

```
2 count
3 -----
4 4937
5 (1 row)
6 Aggregate (cost=118.97..118.98 rows=1 width=0) (actual time=2.122..2.122 rows=1 loops=1) -> Bitmap He
7 Recheck Cond: ((data ->> 'finished'::text) = 'true ':: text)
8 Heap Blocks: exact=185
9 -> Bitmap Index Scan on idxfinished (cost=0.00..4.66 rows=50 width=0) (actual time=0.671..0.671 rows
10 Index Cond: ((data ->> 'finished'::text) = 'true ':: text)
11 Planning time: 0.084 ms
```


► query JSON arrays/dictionaries without indices (slow):

```
1 SELECT count(*) FROM cards
2 WHERE
3 data->'tags'? 'Clean'
4 AND data->'tags'? 'Kitchen';
5 count
6 -----
7 1537
8 (1 row)
9 ...
10 Planning time: 0.063 ms
11 Execution time: 6.710 ms
12 (6 rows)
13
14 Time: 7.314 ms
```

query JSON arrays/dictionaries with indices (gin = generalized inverted index):

```
1 CREATE INDEX idxgintags ON cards USING gin ((data->'tags'));
2 count
3 ------
4 1537
5 (1 row)
6 ... 7 Planning time: 0.088 ms
```

8 Execution time: 2.706 ms
Lars Schmidt-Thieme, Information Systems and Machine Learning Lab (ISMLL), University of Hildesheim, Germany

Summary (1/2)

- For relational databases partioning and replication are considered separately.
- ► Relational databases can be partitioned:
 - ► horizontally: row-wise
 - vertically: column-wise
 - sharded: row-wise for large tables, small tables are replicated.
- ► The SQL standard describes neither replication nor partioning.

Sildesholf.

Summary (2/2)

- ► MariaDB tables can be partitioned based on a partition expression:
 - ► assigning value ranges to a partition
 - ▶ assigning value **lists** to a partition
 - assigning hash values to a partition.
- ► Sparse data can be represented in relational databases using a separate key/value attribute table.
 - efficient for storage
 - expensive to query due to joins
- ► SQL:2016 and most modern RDBMs support (parsed) JSON columns
 - type jsonb
 - ▶ access fields/elements with -> and #>
 - supports indexing by json keys

References

Foto N. Afrati and Jeffrey D. Ullman. Optimizing joins in a map-reduce environment. In *Proceedings of the 13th International Conference on Extending Database Technology*, pages 99–110. ACM, 2010.