Database Management Systems

Distributed Databases

What does it mean to be distributed?

- Multiple nodes connected by a network
- Data on the nodes is logically related
- The nodes do not need to be homogeneous
- The network matters a lot:
 - Topology
 - Proximity

Transparency

- Do our users need to be aware of the fact that a database is distributed?
- Data organization transparency
 - Location transparency
 - Naming transparency
- Replication transparency
- Fragmentation transparency
 - Horizontal
 - Vertical

Autonomy

- Can nodes operate independently?
 - Design autonomy
 - Communication autonomy
 - Execution autonomy

Reliability and Availability

- Reliability: probability that a system is running
- Availability: probability that the system is continuously available
- How do we construct reliable systems?
 - Fault tolerance

Advantages

- Flexibility for large operations
- Increased reliability and availability
- Improved performance
 - Data localization
- Easier Expansion

Additional Functions

- Manage data distribution
- Distributed query processing
- Replication management
- Distributed transaction management
- Recovery
- Security

Distributed Database Properties

- Degree of homogeneity
- Degree of local autonomy

Architecture

Schema Architecture

Component Architecture

Data Fragmentation

- Where should the data go?
- Break the data down into logical units
 - What pieces of our database make sense as logical units?

Types of Fragmentation

- Horizontal Fragmentation
 - Break a relation down into subsets of tuples
 - Specify a set of conditions for this purpose
 - What about relationships?
- Vertical Fragmentation
 - Break a relation down into subsets of columns
 - How do we reconstruct the original tuples?
- We can use relational operations to specify fragmentation
 - Which ones?
 - Which operations will reconstruct fragmented tuples?

Replication and Allocation

- Replication improves availability
 - How?
- Should we replicate everything?
 - Pros?
 - Cons?

Example

- Three sites
 - Site 1 is HQ, accesses all data
 - Site 2 is the home of department 5
 - Needs access to employee and project info
 - Site 3 is the home of department 4
 - Needs access to employee and project info
- Which part of the DB should be at each site?
 - What kind of fragmentation is required?
 - What should we do if an employee from department 5 works on a project owned by department 4?

Query Processing

- Processed in stages
 - Mapping
 - Localization
 - Global Optimization
 - What are we optimizing here?
 - Local Optimization

Data Transfer Costs

Site 1:

EMPLOYEE

Fname Minit Lname Ssn Bdate Address Sex Salary	ame Minit Lhame Ssn Bda	ite Address	Sex 3	Salary I	Super ssn	Dno
--	---------------------------------	---------------	-------	----------	-----------	-----

10,000 records

each record is 100 bytes long

Ssn field is 9 bytes long Dno field is 4 bytes long

Fname field is 15 bytes long Lname field is 15 bytes long

Site 2:

DEPARTMENT

Dname	Dnumber	Mgr_ssn	Mgr_start_date
		The second secon	

100 records

each record is 35 bytes long

Dnumber field is 4 bytes long

Mgr_ssn field is 9 bytes long

Dname field is 10 bytes long

Q: $\pi_{\text{Fname,Lname,Dname}}$ (EMPLOYEE $\bowtie_{\text{Dno=Dnumber}}$ DEPARTMENT)

Data Costs

- We submit our query at a third site
 - Assume each record in the result is 40 bytes long
- Three options
 - Transfer both relations to third site, perform the join
 - Transfer EMPLOYEE to site 2, perform the join there, send the results
 - Transfer department to site 1, perform the join there, send the results
- Which option results in the least amount of data being sent?

Redo the following example using the following query:

```
Q'\!: \pi_{\mathsf{Fname},\mathsf{Lname},\mathsf{Dname}}(\mathsf{\ DEPARTMENT\ }\bowtie_{\mathsf{\ Mgr\_ssn=Ssn}}\mathsf{EMPLOYEE})
```

■ In the previous examples we assumed that the queries were being submitted from a third site. What if the query is being submitted from site 2? Compute the data costs.

Decomposition

- If multiple copies exist, which one should we read from?
 - What if we need to update that information?
- Where do we go to find out how many copies of a piece of information there are and where they are stored?

Transaction Management

- Since data will be accessed from many sites, we need a way to coordinate
 - Global transaction manager is in charge of each transaction
- Unfortunately, two phase commits have some problems in this setup...
 - Like what?

Three Phase Commit

- Break the commit into two phases:
 - Prepare to commit
 - Commit
- Prepare-to-commit
 - All participants vote on whether the commit should happen
 - If yes, then proceed to commit as normal
 - What do we do on a crash?

Concurrency Control

- Problems:
 - Multiple copies of the same data
 - Failure and recovery of individual sites
 - Failure of communication
 - Distributed Commits
 - Distributed Deadlock

Distinguished Copy

- How do we track locks for distributed items?
 - Idea: make a distinguished copy
 - All locking requests are sent to this copy
- Where does this distinguished copy live?
 - Called the coordinator site

Coordinator Sites

- Primary Site
 - One site has all the distinguished copies
 - Disadvantages?
- Primary with backup
- Primary Copy
- What happens when a site goes down?

Voting Method

- No distinguished copy
 - Lock requests are sent to all sites with the item
 - Must receive a majority of locks
 - Advantages?
 - Disadvantages?

Distributed Catalogs

- How do we track catalog information with multiple sites?
 - One copy?
 - Many copies?
- Centralized vs. Replicated

- Which of the following schedules is conflict serializable?
 - Determine an equivalent serial schedule

a.
$$r_1(X)$$
; $r_3(X)$; $w_1(X)$; $r_2(X)$; $w_3(X)$;
b. $r_1(X)$; $r_3(X)$; $w_3(X)$; $w_1(X)$; $r_2(X)$;
c. $r_3(X)$; $r_2(X)$; $w_3(X)$; $r_1(X)$; $w_1(X)$;
d. $r_3(X)$; $r_2(X)$; $r_1(X)$; $w_3(X)$; $r_1(X)$; $r_2(X)$;

- Sketch the conflict graph for each schedule below
 - Come up with an equivalent serial schedule, if possible.

```
\begin{split} T_1: r_1(X); r_1(Z); w_1(X); \\ T_2: r_2(Z); r_2(Y); w_2(Z); w_2(Y); \\ T_3: r_3(X); r_3(Y); w_3(Y); \\ S_1: r_1(X); r_2(Z); r_1(Z); r_3(X); r_3(Y); w_1(X); w_3(Y); r_2(Y); w_2(Z); w_2(Y); \\ S_2: r_1(X); r_2(Z); r_3(X); r_1(Z); r_2(Y); r_3(Y); w_1(X); w_2(Z); w_3(Y); w_2(Y); \end{split}
```

For the following transactions, determine what locks would need to be acquired, then come up with a schedule that would satisfy two phase locking.

read_item(X); write_item(X); read_item(Y); write_item(Y);

```
read_item(Z);
read_item(Y);
read_item(Y);
write_item(Y);
read_item(X);
write_item(X);
```


Could the following schedule suffer from deadlock? Explain how you know. If deadlock is a problem, explain how it could be resolved.

	Transaction T ₁	Transaction T ₂	Transaction T ₃
ne	read_item(X); write_item(X);	read_item(Z); read_item(Y); write_item(Y);	read_item(Y); read_item(Z); write_item(Y); write_item(Z);
		read_item(X);	
*	read_item(Y); write_item(Y);	write_item(X);	

Time

Time

Practice Problem

Could the following schedule suffer from deadlock? Explain how you know. If deadlock is a problem, explain how it could be resolved.

Transaction T ₁	Transaction T ₂	Transaction T ₃
read_item(X); write_item(X);		read_item(Y); read_item(Z); write_item(Y);
read_item(Y); write_item(Y);	read_item(Z); read_item(Y); write_item(Y); read_item(X); write_item(X);	write_item(Z);

Schedule F

- We wish to distribute our course tracking database so that each department is considered a separate site.
 - Explain what kinds of partitioning would need to take place to accomplish this.
 - Consider a query that reports all of the courses that a student has taken across all departments
 - What should the data transmission pattern be?
 - Will distribution improve or degrade the performance of this query?