

Communicating with the Outside


Database Programming

- Programming language +
 Call Level Interface
 - ODBC: Open DataBase Connectivity
 - JDBC: Java based API
 - OCI (C++/Oracle), CLI (C++/ DB2)
 - Perl/DBI
- ORM: Object-relational mapping

API pitfalls

- Cost of portability
 - Layer of abstraction on top of ODBC drivers to hide discrepancies across drivers with different conformance levels.
 - Beware of performance problems in this layer of abstraction:
 - Use of meta-data description when submitting queries, accessing the result set
 - Iterations over the result set

Client-Server Mechanisms

- Connection pooling and multiplexing when multiple clients access a server
- Communication buffer on the database server. One per connection.
 - If a client does not consume results fast enough, then the server holds resources until it can output the result.
 - Data is sent either when the communication buffer is full or when a batch is finished executing.
 - Small buffer frequent transfer overhead
 - Large buffer time to first record increases.
 - No actual impact on a 100 Mb network. More sensitive in an intranet with low bandwidth.

Object-Orientation Considered Harmful

- authorized(user, type)
- doc(id, type, date)
- What are the document instances a user can see?
- SQL:

select doc.id, doc.date from authorized, doc where doc.type = authorized.type and authorized.user = <input>

- If each document is encapsulated in an object, the risk is the following:
 - Find types t authorized for user *input*select doc.type as t
 from authorized
 where user = <input>
 - For each type t issue the query select id, date from doc where type = <t>;
 - The join is executed in the application and not in the DB!


Avoid User Interaction within a Transaction

- User interaction within a transaction forces locks to be held for a long time.
- Careful transaction design (possibly transaction chopping) to avoid this problem.

Minimize the Number of Roundtrips to the Database


- Avoid Loops:
 - Application programming languages offer looping facilities (SQL statements, cursors, positioned updates)
 - Rigid object-oriented programming might force such loops.
- Package several SQL statements within one call to the database server:
 - Embedded procedural language (Transact SQL) with control flow facilities.
- Use User Defined Functions (UDFs) when they select out a high number of records.

User Defined Functions


- Function computes the number of working days between two dates.
- Function executed either on the database site (UDF) or on the application site
- Applying the UDF yields good performances when it helps reduce significantly the amount of data sent back to the application.

Retrieve Needed Columns Only


- Avoid transferring unnecessary data
- Might prevent the use of a covering index.
- In the experiment the subset contains ½ of the attributes.
 - Reducing the amount of data that crosses the application interface yields significant performance improvement.

Retrieve Needed Rows Only

- If the user is only viewing a small subset of a very large result set, it is best to
 - Only transfer that subset
 - Only compute that subset
- Applications that allow the formulation of ad-hoc queries should permit users to cancel them.

Minimize the Number of Query Compilations


Experiment performed on Oracle8iEE on Windows 2000.

- Prepared execution yields better performance when the query is executed more than once:
 - No compilation
 - No access to catalog.
- Prepared execution plans become obsolete if indexes are added or the size of the relation changes.


Tuning the Application Interface

- Avoid user interaction within a transaction
- Minimize the number of roundtrips between the application and the database
- Retrieve needed columns only
- Retrieve needed rows only
- Minimize the number of query compilations

Bulk Loading Data

- Tools to bulk load data in each system.
- Tool parameters:
 - Bypass query engine
 - Avoid logging
 - No index update
 - No constraint check
 - Frequency of commits


Direct Path


Experiment performed on Oracle8iEE on Windows 2000.

- Loading 600000 records into the lineitem relation from TPCH
- Direct path loading
 bypasses the query engine
 and the storage manager.
 It is orders of magnitude
 faster than conventional
 path (with a commit every
 100 records) and inserts
 (with a commit for each
 record).


Batch Size


Experiment performed on SQL Server 2000 on Windows 2000.

- Bulk load of 600000 records.
- Throughput increases steadily when the batch size increases to 100000 records. Throughput remains constant afterwards.
- Trade-off between performance and amount of data that has to be reloaded in case of problem.

Storage Engine Parameters


Experiment performed on IBM DB2 UDB V7.1 on Windows 2000.

- Bulk load of 600000 records.
- As expected:
 - Turning off logging helps.
 - Collecting statistics hurts
 - Maintaining indexes incrementally hurts a lot.