Advanced Databases

Lecture 13- Database System Architectures

Masood Niazi Torshiz
Islamic Azad University- Mashhad Branch
www.mniazi.ir
Database System Architectures

- Centralized and Client-Server Systems
- Server System Architectures
- Parallel Systems
- Distributed Systems
- Network Types
Centralized Systems

- Run on a single computer system and do not interact with other computer systems.

- General-purpose computer system: one to a few CPUs and a number of device controllers that are connected through a common bus that provides access to shared memory.

- Single-user system (e.g., personal computer or workstation): desk-top unit, single user, usually has only one CPU and one or two hard disks; the OS may support only one user.

- Multi-user system: more disks, more memory, multiple CPUs, and a multi-user OS. Serve a large number of users who are connected to the system via terminals. Often called server systems.
A Centralized Computer System

CPU

disk controller

mouse
keyboard
printer
monitor

USB controller

memory

graphics adapter

disks
Server systems satisfy requests generated at m client systems, whose general structure is shown below:
Database functionality can be divided into:

- **Back-end**: manages access structures, query evaluation and optimization, concurrency control and recovery.
- **Front-end**: consists of tools such as forms, report-writers, and graphical user interface facilities.

The interface between the front-end and the back-end is through SQL or through an application program interface.
Client-Server Systems (Cont.)

- Advantages of replacing mainframes with networks of workstations or personal computers connected to back-end server machines:
 - better functionality for the cost
 - flexibility in locating resources and expanding facilities
 - better user interfaces
 - easier maintenance
Server System Architecture

- Server systems can be broadly categorized into two kinds:
 - **transaction servers** which are widely used in relational database systems, and
 - **data servers**, used in object-oriented database systems
Transaction Servers

- Also called **query server** systems or SQL **server** systems
 - Clients send requests to the server
 - Transactions are executed at the server
 - Results are shipped back to the client.
- Requests are specified in SQL, and communicated to the server through a *remote procedure call* (RPC) mechanism.
- Transactional RPC allows many RPC calls to form a transaction.
- *Open Database Connectivity* (ODBC) is a C language application program interface standard from Microsoft for connecting to a server, sending SQL requests, and receiving results.
- JDBC standard is similar to ODBC, for Java
A typical transaction server consists of multiple processes accessing data in shared memory.

Server processes
- These receive user queries (transactions), execute them and send results back
- Processes may be multithreaded, allowing a single process to execute several user queries concurrently
- Typically multiple multithreaded server processes

Lock manager process
- More on this later

Database writer process
- Output modified buffer blocks to disks continually
Transaction Server Processes (Cont.)

- Log writer process
 - Server processes simply add log records to log record buffer
 - Log writer process outputs log records to stable storage.
- Checkpoint process
 - Performs periodic checkpoints
- Process monitor process
 - Monitors other processes, and takes recovery actions if any of the other processes fail
 - E.g., aborting any transactions being executed by a server process and restarting it
Transaction System Processes (Cont.)

The diagram shows the transaction system processes in a database system. The processes include:

- User processes
- ODBC
- JDBC
- Server processes
- Shared memory
- Buffer pool
- Query plan cache
- Log buffer
- Lock table
- Process monitor process
- Lock manager process
- Log writer process
- Checkpoint process
- Database writer process
- Log disks
- Data disks
Transaction System Processes (Cont.)

- Shared memory contains shared data
 - Buffer pool
 - Lock table
 - Log buffer
 - Cached query plans (reused if same query submitted again)
- All database processes can access shared memory
- To ensure that no two processes are accessing the same data structure at the same time, databases systems implement **mutual exclusion** using either
 - Operating system semaphores
 - Atomic instructions such as test-and-set
- To avoid overhead of interprocess communication for lock request/grant, each database process operates directly on the lock table
 - instead of sending requests to lock manager process
- Lock manager process still used for deadlock detection
Data Servers

- Used in high-speed LANs, in cases where
 - The clients are comparable in processing power to the server
 - The tasks to be executed are compute intensive.
- Data are shipped to clients where processing is performed, and then shipped results back to the server.
- This architecture requires full back-end functionality at the clients.
- Used in many object-oriented database systems

Issues:
- Page-Shipping versus Item-Shipping
- Locking
- Data Caching
- Lock Caching
Page-shipping versus item-shipping

- Smaller unit of shipping \Rightarrow more messages
- Worth **prefetching** related items along with requested item
- Page shipping can be thought of as a form of prefetching

Locking

- Overhead of requesting and getting locks from server is high due to message delays
- Can grant locks on requested and prefetched items; with page shipping, transaction is granted lock on whole page.
- Locks on a prefetched item can be P{called back} by the server, and returned by client transaction if the prefetched item has not been used.
- Locks on the page can be **descalated** to locks on items in the page when there are lock conflicts. Locks on unused items can then be returned to server.
Data Servers (Cont.)

- **Data Caching**
 - Data can be cached at client even in between transactions
 - But check that data is up-to-date before it is used (**cache coherency**)
 - Check can be done when requesting lock on data item

- **Lock Caching**
 - Locks can be retained by client system even in between transactions
 - Transactions can acquire cached locks locally, without contacting server
 - Server **calls back** locks from clients when it receives conflicting lock request. Client returns lock once no local transaction is using it.
 - Similar to deescalation, but across transactions.
Parallel Systems

- Parallel database systems consist of multiple processors and multiple disks connected by a fast interconnection network.

- A **coarse-grain parallel** machine consists of a small number of powerful processors.

- A **massively parallel** or **fine grain parallel** machine utilizes thousands of smaller processors.

- Two main performance measures:
 - **throughput** --- the number of tasks that can be completed in a given time interval
 - **response time** --- the amount of time it takes to complete a single task from the time it is submitted
Speed-Up and Scale-Up

- **Speedup**: a fixed-sized problem executing on a small system is given to a system which is N-times larger.
 - Measured by:

 \[
 \text{speedup} = \frac{\text{small system elapsed time}}{\text{large system elapsed time}}
 \]
 - Speedup is **linear** if equation equals N.

- **Scaleup**: increase the size of both the problem and the system
 - N-times larger system used to perform N-times larger job
 - Measured by:

 \[
 \text{scaleup} = \frac{\text{small system small problem elapsed time}}{\text{big system big problem elapsed time}}
 \]
 - Scale up is **linear** if equation equals 1.
Speedup

speed

resources

linear speedup

sublinear speedup
Batch and Transaction Scaleup

- **Batch scaleup:**
 - A single large job; typical of most decision support queries and scientific simulation.
 - Use an N-times larger computer on N-times larger problem.

- **Transaction scaleup:**
 - Numerous small queries submitted by independent users to a shared database; typical transaction processing and timesharing systems.
 - N-times as many users submitting requests (hence, N-times as many requests) to an N-times larger database, on an N-times larger computer.
 - Well-suited to parallel execution.
Factors Limiting Speedup and Scaleup

Speedup and scaleup are often sublinear due to:

- **Startup costs**: Cost of starting up multiple processes may dominate computation time, if the degree of parallelism is high.

- **Interference**: Processes accessing shared resources (e.g., system bus, disks, or locks) compete with each other, thus spending time waiting on other processes, rather than performing useful work.

- **Skew**: Increasing the degree of parallelism increases the variance in service times of parallely executing tasks. Overall execution time determined by **slowest** of parallely executing tasks.
Interconnection Network Architectures

- **Bus.** System components send data on and receive data from a single communication bus;
 - Does not scale well with increasing parallelism.

- **Mesh.** Components are arranged as nodes in a grid, and each component is connected to all adjacent components
 - Communication links grow with growing number of components, and so scales better.
 - But may require $2\sqrt{n}$ hops to send message to a node (or \sqrt{n} with wraparound connections at edge of grid).

- **Hypercube.** Components are numbered in binary; components are connected to one another if their binary representations differ in exactly one bit.
 - n components are connected to $\log(n)$ other components and can reach each other via at most $\log(n)$ links; reduces communication delays.
Interconnection Architectures

(a) bus

(b) mesh

(c) hypercube
Parallel Database Architectures

- **Shared memory** -- processors share a common memory
- **Shared disk** -- processors share a common disk
- **Shared nothing** -- processors share neither a common memory nor common disk
- **Hierarchical** -- hybrid of the above architectures
Parallel Database Architectures

(a) shared memory

(b) shared disk

(c) shared nothing

(d) hierarchical
Shared Memory

- Processors and disks have access to a common memory, typically via a bus or through an interconnection network.
- Extremely efficient communication between processors — data in shared memory can be accessed by any processor without having to move it using software.
- Downside – architecture is not scalable beyond 32 or 64 processors since the bus or the interconnection network becomes a bottleneck.
- Widely used for lower degrees of parallelism (4 to 8).
Shared Disk

- All processors can directly access all disks via an interconnection network, but the processors have private memories.
 - The memory bus is not a bottleneck
 - Architecture provides a degree of fault-tolerance — if a processor fails, the other processors can take over its tasks since the database is resident on disks that are accessible from all processors.

- Examples: IBM Sysplex and DEC clusters (now part of Compaq) running Rdb (now Oracle Rdb) were early commercial users

- Downside: bottleneck now occurs at interconnection to the disk subsystem.

- Shared-disk systems can scale to a somewhat larger number of processors, but communication between processors is slower.
Shared Nothing

- Node consists of a processor, memory, and one or more disks. Processors at one node communicate with another processor at another node using an interconnection network. A node functions as the server for the data on the disk or disks the node owns.

- Examples: Teradata, Tandem, Oracle-n CUBE

- Data accessed from local disks (and local memory accesses) do not pass through interconnection network, thereby minimizing the interference of resource sharing.

- Shared-nothing multiprocessors can be scaled up to thousands of processors without interference.

- Main drawback: cost of communication and non-local disk access; sending data involves software interaction at both ends.
Hierarchical

- Combines characteristics of shared-memory, shared-disk, and shared-nothing architectures.
- Top level is a shared-nothing architecture – nodes connected by an interconnection network, and do not share disks or memory with each other.
- Each node of the system could be a shared-memory system with a few processors.
- Alternatively, each node could be a shared-disk system, and each of the systems sharing a set of disks could be a shared-memory system.
- Reduce the complexity of programming such systems by **distributed virtual-memory** architectures
 - Also called **non-uniform memory architecture (NUMA)**
Distributed Systems

- Data spread over multiple machines (also referred to as sites or nodes).
- Network interconnects the machines
- Data shared by users on multiple machines
Distributed Databases

- Homogeneous distributed databases
 - Same software/schema on all sites, data may be partitioned among sites
 - Goal: provide a view of a single database, hiding details of distribution

- Heterogeneous distributed databases
 - Different software/schema on different sites
 - Goal: integrate existing databases to provide useful functionality

- Differentiate between local and global transactions
 - A local transaction accesses data in the single site at which the transaction was initiated.
 - A global transaction either accesses data in a site different from the one at which the transaction was initiated or accesses data in several different sites.
Trade-offs in Distributed Systems

- Sharing data – users at one site able to access the data residing at some other sites.
- Autonomy – each site is able to retain a degree of control over data stored locally.
- Higher system availability through redundancy — data can be replicated at remote sites, and system can function even if a site fails.
- Disadvantage: added complexity required to ensure proper coordination among sites.
 - Software development cost.
 - Greater potential for bugs.
 - Increased processing overhead.
Implementation Issues for Distributed Databases

- Atomicity needed even for transactions that update data at multiple sites
- The two-phase commit protocol (2PC) is used to ensure atomicity
 - Basic idea: each site executes transaction until just before commit, and the leaves final decision to a coordinator
 - Each site must follow decision of coordinator, even if there is a failure while waiting for coordinators decision
- 2PC is not always appropriate: other transaction models based on persistent messaging, and workflows, are also used
- Distributed concurrency control (and deadlock detection) required
- Data items may be replicated to improve data availability
- Details of above in Chapter 22
Network Types

- **Local-area networks (LANs)** – composed of processors that are distributed over small geographical areas, such as a single building or a few adjacent buildings.

- **Wide-area networks (WANs)** – composed of processors distributed over a large geographical area.
Local-area Network

- Application server
- Workstation
- Workstation
- Workstation
- Gateway
- Printer
- Laptop
- File server
Networks Types (Cont.)

- WANs with continuous connection (e.g., the Internet) are needed for implementing distributed database systems.
- Groupware applications such as Lotus notes can work on WANs with discontinuous connection:
 - Data is replicated.
 - Updates are propagated to replicas periodically.
 - Copies of data may be updated independently.
 - Non-serializable executions can thus result. Resolution is application dependent.