CPT-S 415

Big Data

Yinghui Wu EME B45

CPT-S 415 Big Data

Parallel Data Management

- ✓ Why parallel DBMS?
- Architectures
- ✓ Parallelism
 - Intraquery parallelism
 - Interquery parallelism
 - Intraoperation parallelism
 - Interoperation parallelism

Performance of a database system

- Throughput: the number of tasks finished in a given time interval
- Response time: the amount of time to finish a single task from the time it is submitted

Can we do better given more resources (CPU, disk, ...)?

Parallel DBMS: exploring parallelism

- ✓ Divide a big problem into many smaller ones to be solved in parallel
- ✓ improve performance

Degree of parallelism -- speedup

Speedup: for a given task, TS/TL,

- ✓ TS: time taken by a traditional DBMS
- ✓ TL: time taken by a parallel DBMS with more resources
- ✓ TS/TL: more sources mean proportionally less time for a task
- ✓ Linear speedup: the speedup is N while the parallel system has N times resources of the traditional system

Speed: throughput response time

Question: can we do better than linear speedup?

Degree of parallelism -- scaleup

Scaleup: TS/TL; factor that expresses how much more work can be done in the same time period by a larger system

- ✓ A task Q, and a task Q_N, N times bigger than Q
- ✓ A DBMS M_S, and a parallel DBMS M_L,N times larger.
- ✓ TS: time taken by M_S to execute Q
- ✓ TL: time taken by M_L to execute Q_N.
- ✓ Linear scaleup: if TL = TS, i.e., the time is constant if the resource increases in proportion to increase in problem size

Why can't it be better than linear scaleup/speedup?

- Startup costs: initializing each process
- ✓ Interference: competing for shared resources (network, disk, memory or even locks)
- Skew: it is difficult to divide a task into exactly equal-sized parts; the response time is determined by the largest part
- Amdahl's law
 - Maximum speedup <= 1/(f+(1-f)/s)</p>
 - f: "sequential fraction" of the program
 - F=0.1; s=10 -> speedup<= 5.26

Question: the more processors, the faster?

How can we leverage multiple processors and improve speedup?

Why parallel DBMS?

✓ Improve performance:

Almost died 20 years ago; with renewed interests because

- Big data -- data collected from the Web
- Decision support queries -- costly on large data
- Hardware has become much cheaper
- Improve reliability and availability: when one processor goes down

Renewed interest: MapReduce

Parallel Database Management Systems

- √ Why parallel DBMS?
- ✓ Architectures
- ✓ Parallelism
 - Intraquery parallelism
 - Interquery parallelism
 - Intraoperation parallelism
 - Interoperation parallelism

Shared memory

A common memory

- Efficient communication: via data in memory, accessible by all
- Not scalable: shared memory and network become bottleneck -interference; not scalable beyond 32 (or 64) processors
- Adding memory cache to each processor? Cache coherence problem when data is updated What is this?

 Informix (9 nodes)

P P P interconnection network

Shared memory

DB DB

DB

Shared disk

- ✓ Fault tolerance: if a processor fails, the others can take over since the database is resident on disk
- scalability: better than shared memory -- memory is no longer a bottleneck; but disk subsystem is a bottleneck interference: all I/O to go through a single network; not scalable beyond a couple of hundred processors
 Oracle RDB (170 nodes)

Shared nothing

- scalable: only queries and result relations pass through the network
- ✓ Communication costs and access to non-local disks: sending data involves software interaction at both ends
- Teradata: 400 nodes
- IBM SP2/DB2:128 nodes
- Informix SP2: 48 nodes

overview

Shared Memory (SMP)

Shared Disk

Shared Nothing (network)

Easy to program
Expensive to build
Difficult to scaleup

Informix, RedBrick Sequent, SGI, Sun scale: 9 nodes Better scalability Fault tolerance

VMScluster, Oracle (170 nodes) DEC Rdb (24 nodes) Hard to program Cheap to build Easy to scaleup

Teradata: 400 nodes
Tandem: 110 nodes
IBM / SP2 / DB2: 128 nodes
Informix/SP2 48 nodes
ATT & Sybase ? nodes

Architectures of Parallel DBMS

Shared nothing, shared disk, shared memory

Tradeoffs of

MapReduce? 10,000 nodes

- Scalability
- Communication speed
- Cache coherence

Shared-nothing has the best scalability

Parallel Database Management Systems

- ✓ Why parallel DBMS?
- Architectures
- ✓ Parallelism (II-ism)
- ✓ Parallelism hierarchy
 - Intraquery parallelism
 - Interquery parallelism
 - Intraoperation parallelism
 - Interoperation parallelism

Pipelined II-sim

✓ The output of operation A is consumed by another operation B, before A has produced the entire output Many machines, each doing one step in a multi-step process

- Does not scale up well when:
 - the computation does not provide sufficiently long chain to provide a high degree of parallelism:
 - relational operators do not produce output until all inputs have been accessed – block, or
 - A's computation cost is much higher than that of B

Pipelined parallelism: compress a file

```
while(!done){
 Read block from file;
 Compress the block;
 Write block to file;
}


while(!program end){
 If work is available in the in-Queue of thread
 Compress the block;
 Write block to file;
}
```


Data Partitioned parallelism

Many machines performing the same operation on different pieces of data

The parallelism behind MapReduce

Partitioning in RDBMS

Partition a relation and distribute it to different processors

- Maximize processing at each individual processor
- Minimize data shipping

Query types:

- ✓ scan a relation,
- ✓ point queries (r.A = v),
- √ range queries (v < r.A < v')
 </p>

Partitioning strategies

N disks, a relation R

- ✓ Round-robin: send the *j*-th tuple of R to the disk number *j mod n*
 - Even distribution: good for scanning
 - Not good for equal joins (point queries) and range queries
 (all disks have to be involved for the search)
- ✓ Range partitioning: partitioning attribute A, vector [v₁, ..., v_{n-1}]
 - send tuple t to disk j if t[A] in $[v_{j-1}, v_j]$
 - good for point and range queries on partitioning attributes (using only a few disks, while leaving the others free)
 - Execution skew: distribution may not be even, and all operations occur in one or few partitions (scanning)

Partitioning strategies (cont.)

N disks, a relation R

- ✓ Hash partitioning: hash function f(t) in the range of [0, N-1]
 - Send tuple t to disk f(t)
 - good for point queries on partitioning attributes, and sequential scanning if the hash function is even
 - No good for point queries on non-partitioning attributes and range queries

Question: how to partition R1(A, B): {(i, i+1)}, with 5 processors?

- ✓ Round-robin
- Range partitioning: partitioning attribute A
- Hash partitioning

Automatic Data Partitioning

Partitioning a table:

Range

Good for group-by, range queries, and also equip-join Hash

Good for equijoins

Round Robin

Good to spread load; Most flexible Not good for equi-join and range

Shared-disk and -memory less sensitive to partitioning, Shared nothing benefits from "good" partitioning

Interquery vs. intraquery parallelism

- ✓ interquery: different queries or transactions execute in parallel
 - Improve transaction throughput
 - Easy on shared-memory: traditional DBMS tricks will do
 - Shared-nothing/disk: cache coherence problem

Ensure that each processor has the latest version of the data in its buffer pool --flush updated pages to shared disk before releasing the lock

- Oracle 8 and Oracle Rdb
- ✓ Intraquery: a single query in parallel on multiple processors
 - speed up single complex long running queries
 - Interoperation: operator tree
 - Intraoperation: parallelize the same operation on different sets of the same relations: Parallel sorting, Parallel join; Selection, projection, aggregation
 - Informix, Terradata

Parallel query answering

Given data D, and n processors S₁, ..., S_n

- \checkmark D is partitioned into fragments (D₁, ..., D_n)
- ✓ D is distributed to n processors: D_i is stored at S_i

Each processor S_i processes operations for a query on its local fragment D_i, in parallel

Relational operators

Recall relational operators.

- ✓ Projection: Π_A R
- ✓ Selection: $\sigma_{\rm C}$ R
- ✓ Join: R1 ⋈ _C R2
- ✓ Union: R1 ∪ R2
- ✓ Set difference: R1 R2
- ✓ Group by and aggregate (max, min, count, average)

How to support these operations in a parallel setting?

Intraoperation parallelism -- loading/projection

 Π_A R, where R is partitioned across n processors

- Read tuples of R at all processors involved, in parallel
- Conduct projection on tuples
- Merge local results
 - Duplicate elimination: via sorting

Intraoperation parallelism -- selection

- σ_{C} R, where R is partitioned across n processors
- If A is the partitioning attribute
- ✓ Point query: C is A = v
 - a single processor that holds A = v is involved
- ✓ Range query: C is v1 < A and A < v2</p>
 - only processors whose partition overlaps with the range

If A is not the partitioning attribute:

- \checkmark Compute σ_C Ri at each individual processor
- Merge local results

Question: evaluate $\sigma_{2<A \text{ and } A<6}$ R, R(A, B): {(1, 2), (3, 4), (5, 6), (7, 2), (9, 3)}, and R is range partitioned on B to 3 processors

Intraoperation parallelism -- parallel sort

sort R on attribute A, where R is partitioned across n processors

If A is the partitioning attribute: Range-partitioning

- Sort each partition
- Concatenate the results

If A is not the partitioning attribute: Range-partitioning sort

- Range partitioning R based on A: redistribute the tuples in R Every processor works in parallel: read tuples and send them to corresponding processors
- Each processor sorts its new partition locally when the tuples come in -- data parallelism
- Merge local results

Problem: skew

Solution: sample the data to determine the partitioning vector

Intraoperation parallelism -- parallel join

R1 ⋈ _C R2

- ✓ Partitioned join: for equi-joins and natural joins
- Fragment-and replication join: inequality
- Partitioned parallel hash-join: equal or natural join
 - where R1, R2 are too large to fit in memory
 - Almost always the winner for equi-joins

Partitioned join

R1 M _{R1.A = R2.B} R2

- ✓ Partition R1 and R2 into n partitions, by the same partitioning function in R1.A and R2.B, via either
 - range partitioning, or
 - hash partitioning
- ✓ Compute Rⁱ1

 → R_{1.A} = R_{2.B} Rⁱ2 locally at processor i
- Merge the local results

Question: how to perform partitioned join on the following, with 2 processors?

- ✓ R1(A, B): {(1, 2), (3, 4), (5, 6)}
- ✓ R2(B, C): {(2, 3), {3, 4)}

Fragment and replicate join

R1 M _{R1.A < R2.B} R2

- ✓ Partition R1 into n partitions, by any partitioning method, and distribute it across n processors
- Replicate the other relation R2 across all processors
- ✓ Compute R^j1 ⋈_{R1,A < R2,B} R2 locally at processor j
- Merge the local results

Question: how to perform fragment and replicate join on the following, with 2 processors?

- ✓ R1(A, B): {(1, 2), (3, 4), (5, 6)}
- ✓ R2(B, C): {(2, 3), {3, 4)}

Partitioned parallel hash join

R1 M_{R1,A = R2,B} R2, where R1, R2 are too large to fit in memory

- ✓ Hash partitioning R1 and R2 using hash function h1 on partitioning attributes A and B, leading to k partitions
- ✓ For i in [1, k], process the join of i-th partition Rⁱ1 № Rⁱ2 in turn, one by one in parallel
 - Hash partitioning Rⁱ1 using a second hash function h2,
 build in-memory hash table (assume R1 is smaller)
 - Hash partitioning Rⁱ2 using the same hash function h2
 - When R2 tuples arrive, do local join by probing the inmemory table of R1

Break a large join into smaller ones

Intraoperation parallelism -- aggregation

Aggregate on the attribute B of R, grouping on A

- decomposition
 - $count(S) = \Sigma count(Si)$; similarly for sum
 - $avg(S) = (\Sigma sum(Si) / \Sigma count(Si))$

Strategy:

- Range partitioning R based on A: redistribute the tuples in R
- Each processor computes sub-aggregate -- data parallelism
- Merge local results as above

Alternatively:

- Each processor computes sub-aggregate -- data parallelism
- Range partitioning local results based on A: redistribute partial results
- Compose the local results

Aggregation -- exercise

Describe a good processing strategy to parallelize the query:

select branch-name, avg(balance)

from account

group by branch-name

where the schema of account is

(account-id, branch-name, balance)

Assume that n processors are available

Aggregation -- answer

Describe a good processing strategy to parallelize the query:

```
select branch-name, avg(balance)
```

from account

group by branch-name

- Range or hash partition account by using branch-name as the partitioning attribute. This creates table account_j at each site j.
- At each site j, compute sum(account_j) / count(account_j);
- ✓ output sum(account_j) / count(account_j) the union of these partial results is the final query answer

interoperation parallelism

Execute different operations in a single query in parallel Consider R1 NR2 R3 NR4

✓ Pipelined:

- temp1 ← R1 ⋈ R2
- temp2 ← R3 temp1
- result ← R4 ★temp2

✓ Independent:

- temp1 ← R1 ⋈ R2
- temp2 ← R3 ⋈ R4
- result ← temp1 ⋈ temp2 -- pipelining

Cost model

- ✓ Cost model: partitioning, skew, resource contention, scheduling
 - Partitioning: Tpart
 - Cost of assembling local answers: Tasm
 - Skew: max(T0, ..., Tn)
 - Estimation: Tpart + Tasm + max(T0, ..., Tn)

May also include startup costs and contention for resources (in each Tj)

- Query optimization: find the "best" parallel query plan
 - Heuristic 1: parallelize all operations across all processors -partitioning, cost estimation (Teradata)
 - Heuristic 2: best sequential plan, and parallelize operations partition, skew, ... (Volcano parallel machine)

Practice: validation of functional dependencies

- \checkmark A functional dependency (FD) defined on schema R: X \rightarrow Y
 - For any instance D of R, D satisfies the FD if for any pair of tuples t and t', if t[X] = t'[X], then t[Y] = t'[Y]
 - Violations of the FD in D:
 { t | there exists t' in D, such that t[X] = t'[X], but t[Y] ≠ t'[Y] }
- ✓ Develop a parallel algorithm that given D and an FD, computes all the violations of the FD in D
 - Partitioned join

Which one works better?

- Partitioned and replication join
- ✓ Questions: what can we do if we are given a set of FDs to validate?

Practice: implement set difference

- ✓ Set difference: R1 R2
- ✓ Develop a parallel algorithm that R1 and R2, computes
 R1 − R2, by using:
 - partitioned join
 - partitioned and replicated
- Questions: what can we do if the relations are too large to fit in memory?

Is it true that the more processors are used, the faster the computation is?

MapReduce

MapReduce

- ✓ A programming model with two primitive functions:
 - ✓ Map: $\langle k1, v1 \rangle \rightarrow list (k2, v2)$

Google

- \checkmark Reduce: $\langle k2, list(v2) \rangle \rightarrow list(k3, v3)$
- ✓ Input: a list <k1, v1> of key-value pairs
- ✓ Map: applied to each pair, computes key-value pairs <k2, v2>
 - The intermediate key-value pairs are hash-partitioned based on k2. Each partition (k2, list(v2)) is sent to a reducer
- ✓ Reduce: takes a partition as input, and computes key-value pairs <k3, v3>

How doe

The process may reiterate – multiple map/reduce steps

Architecture (Hadoop)

parallelism

Popular in industry

- ✓ Apache Hadoop, used by Facebook, Yahoo, ...
 - Hive, Facebook, HiveQL (SQL)
 - PIG, Yahoo, Pig Latin (SQL like)
 - SCOPE, Microsoft, SQL Cassandra, Facebook, CQL (no join)
 - HBase, Google, distributed BigTable
 - MongoDB, document-oriented (NoSQL)

√ Scalability

- Yahoo!: 10,000 cores, for Web search queries (2008)
- Facebook: 100 PB, about half a PB per day
- Amazon Elastic Compute Cloud (EC2) and Amazon Simple
 Storage Service (S3); New York Time used 100 EC2 instances to process 4TB of image data, \$240

Advantages of MapReduce

- ✓ Simple: one only needs to define two functions no need to worry about how the data is stored, distributed and how the operations are scheduled
- ✓ scalability: a large number of low end machines
 - scale out (scale horizontally): adding a new computer to a distributed software application; lost-cost "commodity"
 - scale up (scale vertically): upgrade, add (costly) resources
 to a single node
- ✓ independence: it can work with various storage layers
- ✓ flexibility: independent of data models or schema

Fault tolerance

Hadoop MapReduce: A Closer Look

Input Splits

- ✓ An input split describes a unit of work that comprises a single map task in a MapReduce program
- ✓ By default, the InputFormat breaks a file up into 64MB splits.
- By dividing the file into splits, we allow several map tasks to operate on a single file in parallel
- ✓ If the file is very large, this can improve performance significantly through parallelism
- Each map task corresponds to a single input split

RecordReader

The input split defines a slice of work but does not describe how to access it

The RecordReader class actually loads data from its source and converts it into (K, V) pairs suitable for reading by Mappers

The RecordReader is invoked repeatedly on the input until the entire split is consumed

Each invocation of the RecordReader leads to another call of the map function defined by the programmer

Mapper and Reducer

- ✓ The Mapper performs the user-defined work of the first phase of the MapReduce program
- A new instance of Mapper is created for each split
- ✓ The Reducer performs the user-defined work of the second phase of the MapReduce program
- ✓ A new instance of Reducer is created for each partition
- For each key in the partition assigned to a Reducer, the Reducer is called once

Partitioner

- Each mapper may emit (K, V) pairs to any partition
- ✓ Therefore, the map nodes must all agree on where to send different pieces of intermediate data
- ✓ The partitioner class determines which partition a given (K,V) pair will go to
- The default partitioner computes a hash value for a given key and assigns it to a partition based on this result

Sort

 Each Reducer is responsible for reducing the values associated with (several) intermediate keys

The set of intermediate keys on a single node is automatically sorted by MapReduce before they are presented to the Reducer

OutputFormat

Files loaded from local HDFS store

file

file

The OutputFormat class defines the way (K,V) pairs produced by Reducers are written to output files

✓ The instances of OutputFormat provided by Hadoop write to files on the local disk or in HDFS

Several OutputFormats are provided by Hadoop:

OutputFormat	Description
TextOutputFormat	Default; writes lines in "key \t value" format
SequenceFileOutputFormat	Writes binary files suitable for reading into subsequent MapReduce jobs
NullOutputFormat	Generates no output files

Word count

```
1: class Mapper
 method Map(docid a, doc d)
2:
 for all term t \in \text{doc } d do
3:
 Emit(term t, count 1)
4:

 class Reducer

 method Reduce(term t, counts [c_1, c_2, \ldots])
2:
 sum \leftarrow 0
3:
 for all count c \in \text{counts } [c_1, c_2, ...] do
4:
 sum \leftarrow sum + c
5:
 Emit(term t, count s)
6:
```

Summary and review

- ✓ What is linear speedup? Linear scaleup? Skew?
- ✓ What are the three basic architectures of parallel DBMS? What is interference? Cache coherence? Compare the three
- Describe main partitioning strategies, and their pros and cons
- Compare and practice pipelined parallelism and data partition parallelism
- What is interquery parallelism? Intraquery?
- ✓ Parallelizing a binary operation (e.g., join)
 - Partitioned
 - Fragment and replicate
- ✓ Parallel hash join
- ✓ Parallel selection, projection, aggregate, sort

Reading list

- Read distributed database systems, before the next lecture
 - -Database Management Systems, 2nd edition, R. Ramakrishnan and J. Gehrke, Chapter 22.
 - –Database System Concept, 4th edition, A. Silberschatz, H. Korth, S. Sudarshan, Part 6 (Parallel and Distributed Database Systems)
- ✓ Take a look at NoSQL databases, eg:
 - —http://en.wikipedia.org/wiki/NoSQL
- What is the main difference between NoSQL and relational (parallel) databases?