

Chapter 24: Distributed Databases

Distributed Databases

Advantages of a DDBS

- Modularity
- Fault Tolerance
- High Performance
- Data Sharing
- Low Cost Components

<u>Issues</u>

- Data Distribution
- Exploiting Parallelism
- Concurrency and Recovery
- Heterogeneity

Parallelism: Pipelining

- Example:
 - T₁ ← SELECT *
 FROM A WHERE cond
 - $T_2 \leftarrow JOIN T_1$ and B

Parallelism: Concurrent Operations

Example: SELECT * FROM A WHERE cond

CS 245 Notes 13 6

Join Processing

Example: JOIN A, B over attribute X

Join Processing

◆Example: JOIN A, B over attribute X

Concurrency & Recovery

Two Phase Commit

2PC: ATM Withdrawl

- Mainframe is coordinator
- Phase 1: ATM checks if money available; mainframe checks if account has funds (money and funds are "reserved")
- Phase 2: ATM releases funds; mainframe debits account

Replicated Data Mangement

- Key to fault-tolerance, durability
- Illustrates transaction processing issues
- Various concurrency control/recovery algorithms available

Primary Copy Algorithm

- Updates run at primary site
- Backups repeat writes; backups allow "out-of-date" reads

Primary Site	
Α	5 3
В	9 &
С	784
D	25

Backup Site 1	
Α	5 3
В	9 8
С	784
D	25

Backup Site 2	
Α	5%
В	8
С	6 ×
D	25

T1: A:5; C:6

T2: B:9; C: 7

propagate in order