Principles of Distributed Database Systems

M. Tamer Özsu Patrick Valduriez

Outline

- Introduction
- Distributed and Parallel Database Design
- Distributed Data Control
- Distributed Query Processing
- Distributed Transaction Processing
- Data Replication
- Database Integration Multidatabase Systems
- Parallel Database Systems
- Peer-to-Peer Data Management
- Big Data Processing
- NoSQL, NewSQL and Polystores
- Web Data Management

Outline

- Introduction
 - What is a distributed DBMS
 - History
 - Distributed DBMS promises
 - Design issues
 - Distributed DBMS architecture

Distributed Computing

- A number of autonomous processing elements (not necessarily homogeneous) that are interconnected by a computer network and that cooperate in performing their assigned tasks.
- What is being distributed?
 - Processing logic
 - Function
 - Data
 - Control

Current Distribution – Geographically Distributed Data Centers

What is a Distributed Database System?

A distributed database is a collection of multiple, logically interrelated databases distributed over a computer network

A distributed database management system (Distributed DBMS) is the software that manages the DDB and provides an access mechanism that makes this distribution transparent to the users

What is not a DDBS?

- A timesharing computer system
- A loosely or tightly coupled multiprocessor system
- A database system which resides at one of the nodes of a network of computers - this is a centralized database on a network node

Distributed DBMS Environment

Boston employees, Paris em-Paris employees, Boston employees, Paris ployees, Boston projects projects, Boston projects **Boston Paris** Communication Network San Waterloo Francisco

Waterloo employees, Waterloo projects, Paris projects

San Francisco employees, San Francisco projects

Implicit Assumptions

- Data stored at a number of sites → each site logically consists of a single processor
- Processors at different sites are interconnected by a computer network → not a multiprocessor system
 - Parallel database systems
- Distributed database is a database, not a collection of files → data logically related as exhibited in the users' access patterns
 - Relational data model
- Distributed DBMS is a full-fledged DBMS
 - Not remote file system, not a TP system

Important Point

Logically integrated but

Physically distributed

Outline

Introduction

- What is a distributed DBMS
- History
- Distributed DBMS promises
- Design issues
- Distributed DBMS architecture

History – File Systems

History – Database Management

History – Early Distribution

Peer-to-Peer (P2P)

History – Client/Server

History – Data Integration

History – Cloud Computing

On-demand, reliable services provided over the Internet in a cost-efficient manner

- Cost savings: no need to maintain dedicated compute power
- Elasticity: better adaptivity to changing workload

Data Delivery Alternatives

- Delivery modes
 - Pull-only
 - Push-only
 - Hybrid
- Frequency
 - Periodic
 - Conditional
 - Ad-hoc or irregular
- Communication Methods
 - Unicast
 - One-to-many
- Note: not all combinations make sense

Outline

Introduction

- What is a distributed DBMS
- History
- Distributed DBMS promises
- Design issues
- Distributed DBMS architecture

Distributed DBMS Promises

- Transparent management of distributed, fragmented, and replicated data
- Improved reliability/availability through distributed transactions
- Improved performance
- Easier and more economical system expansion

Transparency

- Transparency is the separation of the higher-level semantics of a system from the lower level implementation issues.
- Fundamental issue is to provide data independence in the distributed environment
 - Network (distribution) transparency
 - Replication transparency
 - Fragmentation transparency
 - horizontal fragmentation: selection
 - vertical fragmentation: projection
 - hybrid

Example

_	-	-	
	n	л	г
_	11	/1	-

LIVII		
ENO	ENAME	TITLE
E1	J. Doe	Elect. Eng
E2	M. Smith	Syst. Anal.
E3	A. Lee	Mech. Eng.
E4	J. Miller	Programmer
E5	B. Casey	Syst. Anal.
E6	L. Chu	Elect. Eng.
E7	R. Davis	Mech. Eng.
E8	J. Jones	Syst. Anal.

ASG

ENO	PNO	RESP	DUR
E1	P1	Manager	12
E2	P1	Analyst	24
E2	P2	Analyst	6
E3	P3	Consultant	10
E3	P4	Engineer	48
E4	P2	Programmer	18
E5	P2	Manager	24
E6	P4	Manager	48
E7	P3	Engineer	36
E8	P3	Manager	40

PROJ

PNO	PNAME	BUDGET
P1 P2 P3 P4	Instrumentation Database Develop. CAD/CAM Maintenance	150000 135000 250000 310000

PAY

TITLE	SAL
Elect. Eng.	40000
Syst. Anal.	34000
Mech. Eng.	27000
Programmer	24000

Transparent Access

Tokyo SELECT ENAME, SAL **Paris** Boston FROM EMP, ASG, PAY Paris projects DUR > 12WHERE Paris employees EMP.ENO = ASG.ENOAND Communication Paris assignments Boston employees Network PAY.TITLE = EMP.TITLEAND Boston projects Boston employees Boston assignments **Montreal** New Montreal projects York Paris projects Boston projects New York projects New York employees with budget > 200000 New York projects Montreal employees New York assignments Montreal assignments

Distributed Database - User View

Distributed DBMS - Reality

Types of Transparency

- Data independence
- Network transparency (or distribution transparency)
 - Location transparency
 - Fragmentation transparency
- Fragmentation transparency
- Replication transparency

Reliability Through Transactions

- Replicated components and data should make distributed DBMS more reliable.
- Distributed transactions provide
 - Concurrency transparency
 - Failure atomicity
- Distributed transaction support requires implementation of
 - Distributed concurrency control protocols
 - Commit protocols
- Data replication
 - Great for read-intensive workloads, problematic for updates
 - Replication protocols

Potentially Improved Performance

- Proximity of data to its points of use
 - Requires some support for fragmentation and replication
- Parallelism in execution
 - Inter-query parallelism

Intra-query parallelism

Scalability

- Issue is database scaling and workload scaling
- Adding processing and storage power
- Scale-out: add more servers
 - Scale-up: increase the capacity of one server → has limits

Outline

Introduction

- What is a distributed DBMS
- History
- Distributed DBMS promises
- Design issues
- Distributed DBMS architecture

Distributed DBMS Issues

- Distributed database design
 - How to distribute the database
 - Replicated & non-replicated database distribution
 - A related problem in directory management
- Distributed query processing
 - Convert user transactions to data manipulation instructions
 - Optimization problem
 - min{cost = data transmission + local processing}
 - General formulation is NP-hard

Distributed DBMS Issues

- Distributed concurrency control
 - Synchronization of concurrent accesses
 - Consistency and isolation of transactions' effects
 - Deadlock management
- Reliability
 - How to make the system resilient to failures
 - Atomicity and durability

Distributed DBMS Issues

Replication

- Mutual consistency
- Freshness of copies
- Eager vs lazy
- Centralized vs distributed

Parallel DBMS

- Objectives: high scalability and performance
- Not geo-distributed
- Cluster computing

Related Issues

- Alternative distribution approaches
 - Modern P2P
 - World Wide Web (WWW or Web)
- Big data processing
 - 4V: volume, variety, velocity, veracity
 - MapReduce & Spark
 - Stream data
 - Graph analytics
 - NoSQL
 - NewSQL
 - Polystores

Outline

Introduction

- What is a distributed DBMS
- History
- Distributed DBMS promises
- Design issues
- Distributed DBMS architecture

DBMS Implementation Alternatives

Dimensions of the Problem

Distribution

Whether the components of the system are located on the same machine or not

Heterogeneity

- Various levels (hardware, communications, operating system)
- DBMS important one
 - data model, query language, transaction management algorithms

Autonomy

- Not well understood and most troublesome
- Various versions
 - Design autonomy: Ability of a component DBMS to decide on issues related to its own design.
 - Communication autonomy: Ability of a component DBMS to decide whether and how to communicate with other DBMSs.
 - Execution autonomy: Ability of a component DBMS to execute local operations in any manner it wants to.

Client/Server Architecture

Advantages of Client-Server Architectures

- More efficient division of labor
- Horizontal and vertical scaling of resources
- Better price/performance on client machines
- Ability to use familiar tools on client machines
- Client access to remote data (via standards)
- Full DBMS functionality provided to client workstations
- Overall better system price/performance

Database Server

Distributed Database Servers

Peer-to-Peer Component Architecture

MDBS Components & Execution

Mediator/Wrapper Architecture

Cloud Computing

On-demand, reliable services provided over the Internet in a cost-efficient manner

- IaaS Infrastructure-as-a-Service
- PaaS Platform-as-a-Service
- SaaS Software-as-a-Service
- DaaS Database-as-a-Service

Simplified Cloud Architecture

