Improving the Quality of Large-Scale Database-Centric Software Systems by Analyzing Database Access Code


Tse-Hsun(Peter) Chen

Supervised by Ahmed E. Hassan


Common performance problems in database-access code


Inefficient data access


Code

```
for each userId{
 ...
 executeQuery("select ... where
u.id = userId");
}
```


SQL

```
select ... from user where u.id = 1 select ... from user where u.id = 2 ...
```


Common performance problems in database-access code


Unneeded data access


Common performance problems in database-access code


Unneeded data access

Overly-strict isolation level

Overly-strict isolation level


Cannot find problems by only looking at the DBMS side


```
select ... from user where u.id = 1
select ... from user where u.id = 2
...
executeQuery("
select ... where u.id = userId");
}

DBMS
```

Database accesses are abstracted


Problems become more complex and frequent after adding abstraction layers

Accessing data using ORM incorrectly

Objects


select ... from user where u.id = 1 select ... from user where u.id = 2


SQL

• •

Research statement

There are common problems in how developers write database-access code, and these problems are hard to diagnose by only looking at the DBMS. In addition, due to the use of different database abstraction layers, these problems become even harder to find.

By finding problems in the database access code and configuring the abstraction layers correctly, we can significantly improve the performance of database-centric systems.

Overview of the thesis

data access code

Detecting inefficient Detecting unneeded data access

Finding overly-strict isolation level

Finished work

Under submission

Future work

Overview of the thesis

data access code

Detecting inefficient Detecting unneeded data access


Finding overly-strict isolation level

Finished work

Under submission


Future work

Inefficient data access detection framework


Inefficient data access detection and ranking framework

Inefficient data access detection framework


Inefficient data access detection and ranking framework

Detecting one-by-one processing using static analysis

```
Class User{
 getUserById()...
 getUserAddress()...
}
```

First find all the functions that read/write from/to DBMS


```
for each userId{
 foo(userId)
}
```

Identify the positions of all loops

```
foo (userId){
 getUserById(userId)
}
```


Check if the loop contains any database-accessing function

Inefficient data access detection framework


Inefficient data access detection and ranking framework

Inefficient data access detection framework


Inefficient data access detection and ranking framework

Assessing inefficient data access impact by fixing the problem


for u in users{
 update u
}

Code with inefficient data access


Response time


users.updateAll()


Code <u>without</u> inefficient data access


Response time after the fix

Inefficient data access causes large performance impacts


Overview of the thesis

data access code

Detecting inefficient Detecting unneeded data access

Finding overly-strict isolation level

Finished work

Under submission

Future work

Overview of the thesis

data access code

Detecting inefficient Detecting unneeded data access


Finding overly-strict isolation level

Finished work

Under submission

Future work

Intercepting system executions using byte code instrumentation


Needed data


Requested data

Mapping data access to called functions

We apply static analysis to find which database column a function is reading/modifying


Identifying unneeded data access from intercepted data

Only *user name* is needed in the application logic

Overview of the thesis

data access code

Detecting inefficient Detecting unneeded data access

Finding overly-strict isolation level

Finished work

Under submission

Future work

Overview of the thesis

data access code

Detecting inefficient Detecting unneeded data access

Finding overly-strict isolation level

Finished work


Under submission

Future work

A real life example of transaction abstraction problem


Where to put the transaction may affect system behavior and performance

Plans for finding transaction problems related abstraction


We plan to empirically study bug reports to find root causes and implement a detection framework

Database accesses are abstracted


Problems become more complex and frequent after adding abstraction layers


Database accesses are abstracted


Problems become more complex and frequent after adding abstraction layers

32


Inefficient data access detection framework


Inefficient data access detection and ranking framework

Database accesses are abstracted


Inefficient data access detection framework


Intercepting system executions using byte code instrumentation


Needed data


Requested data


Database accesses are abstracted

Inefficient data access detection framework

ranking framework


Intercepting system executions using byte code instrumentation


data data


Plans for finding transaction problems caused by abstraction


We plan to empirically study bug reports to find root causes and implement a detection framework


Database accesses are abstracted

Inefficient data access detection framework


Intercepting http://petertsehsun.github.io ansaction

abstraction


Needed data


Requested data

We plan to empirically study bug reports to find root causes and implement a detection framework