

Contents

1	Introduction	1
1.1	Distributed Data Processing	2
1.2	What is a Distributed Database System?	3
1.3	Data Delivery Alternatives	5
1.4	Promises of DDBSs	7
1.4.1	Transparent Management of Distributed and Replicated Data	7
1.4.2	Reliability Through Distributed Transactions	12
1.4.3	Improved Performance	14
1.4.4	Easier System Expansion	15
1.5	Complications Introduced by Distribution	16
1.6	Design Issues	16
1.6.1	Distributed Database Design	17
1.6.2	Distributed Directory Management	17
1.6.3	Distributed Query Processing	17
1.6.4	Distributed Concurrency Control	18
1.6.5	Distributed Deadlock Management	18
1.6.6	Reliability of Distributed DBMS	18
1.6.7	Replication	19
1.6.8	Relationship among Problems	19
1.6.9	Additional Issues	20
1.7	Distributed DBMS Architecture	21
1.7.1	ANSI/SPARC Architecture	21
1.7.2	A Generic Centralized DBMS Architecture	23
1.7.3	Architectural Models for Distributed DBMSs	25
1.7.4	Autonomy	25
1.7.5	Distribution	27
1.7.6	Heterogeneity	27
1.7.7	Architectural Alternatives	28
1.7.8	Client/Server Systems	28
1.7.9	Peer-to-Peer Systems	32
1.7.10	Multidatabase System Architecture	35

- 1.8 Bibliographic Notes 38
- 2 Background 41**
 - 2.1 Overview of Relational DBMS 41
 - 2.1.1 Relational Database Concepts 41
 - 2.1.2 Normalization 43
 - 2.1.3 Relational Data Languages 45
 - 2.2 Review of Computer Networks 58
 - 2.2.1 Types of Networks 60
 - 2.2.2 Communication Schemes 63
 - 2.2.3 Data Communication Concepts 65
 - 2.2.4 Communication Protocols 67
 - 2.3 Bibliographic Notes 70
- 3 Distributed Database Design 71**
 - 3.1 Top-Down Design Process 73
 - 3.2 Distribution Design Issues 75
 - 3.2.1 Reasons for Fragmentation 75
 - 3.2.2 Fragmentation Alternatives 76
 - 3.2.3 Degree of Fragmentation 77
 - 3.2.4 Correctness Rules of Fragmentation 79
 - 3.2.5 Allocation Alternatives 79
 - 3.2.6 Information Requirements 80
 - 3.3 Fragmentation 81
 - 3.3.1 Horizontal Fragmentation 81
 - 3.3.2 Vertical Fragmentation 98
 - 3.3.3 Hybrid Fragmentation 112
 - 3.4 Allocation 113
 - 3.4.1 Allocation Problem 114
 - 3.4.2 Information Requirements 116
 - 3.4.3 Allocation Model 118
 - 3.4.4 Solution Methods 121
 - 3.5 Data Directory 122
 - 3.6 Conclusion 123
 - 3.7 Bibliographic Notes 125
- 4 Database Integration 131**
 - 4.1 Bottom-Up Design Methodology 133
 - 4.2 Schema Matching 137
 - 4.2.1 Schema Heterogeneity 140
 - 4.2.2 Linguistic Matching Approaches 141
 - 4.2.3 Constraint-based Matching Approaches 143
 - 4.2.4 Learning-based Matching 145
 - 4.2.5 Combined Matching Approaches 146
 - 4.3 Schema Integration 147

- 4.4 Schema Mapping 149
 - 4.4.1 Mapping Creation 150
 - 4.4.2 Mapping Maintenance 155
- 4.5 Data Cleaning 157
- 4.6 Conclusion 159
- 4.7 Bibliographic Notes 160

- 5 Data and Access Control 171**
 - 5.1 View Management 172
 - 5.1.1 Views in Centralized DBMSs 172
 - 5.1.2 Views in Distributed DBMSs 175
 - 5.1.3 Maintenance of Materialized Views 177
 - 5.2 Data Security 180
 - 5.2.1 Discretionary Access Control 181
 - 5.2.2 Multilevel Access Control 183
 - 5.2.3 Distributed Access Control 185
 - 5.3 Semantic Integrity Control 187
 - 5.3.1 Centralized Semantic Integrity Control 189
 - 5.3.2 Distributed Semantic Integrity Control 194
 - 5.4 Conclusion 200
 - 5.5 Bibliographic Notes 201

- 6 Overview of Query Processing 205**
 - 6.1 Query Processing Problem 206
 - 6.2 Objectives of Query Processing 209
 - 6.3 Complexity of Relational Algebra Operations 210
 - 6.4 Characterization of Query Processors 211
 - 6.4.1 Languages 212
 - 6.4.2 Types of Optimization 212
 - 6.4.3 Optimization Timing 213
 - 6.4.4 Statistics 213
 - 6.4.5 Decision Sites 214
 - 6.4.6 Exploitation of the Network Topology 214
 - 6.4.7 Exploitation of Replicated Fragments 215
 - 6.4.8 Use of Semijoins 215
 - 6.5 Layers of Query Processing 215
 - 6.5.1 Query Decomposition 216
 - 6.5.2 Data Localization 217
 - 6.5.3 Global Query Optimization 218
 - 6.5.4 Distributed Query Execution 219
 - 6.6 Conclusion 219
 - 6.7 Bibliographic Notes 220

7	Query Decomposition and Data Localization	221
7.1	Query Decomposition	222
7.1.1	Normalization	222
7.1.2	Analysis	223
7.1.3	Elimination of Redundancy	226
7.1.4	Rewriting	227
7.2	Localization of Distributed Data	231
7.2.1	Reduction for Primary Horizontal Fragmentation	232
7.2.2	Reduction for Vertical Fragmentation	235
7.2.3	Reduction for Derived Fragmentation	237
7.2.4	Reduction for Hybrid Fragmentation	238
7.3	Conclusion	241
7.4	Bibliographic NOTES	241
8	Optimization of Distributed Queries	245
8.1	Query Optimization	246
8.1.1	Search Space	246
8.1.2	Search Strategy	248
8.1.3	Distributed Cost Model	249
8.2	Centralized Query Optimization	257
8.2.1	Dynamic Query Optimization	257
8.2.2	Static Query Optimization	261
8.2.3	Hybrid Query Optimization	265
8.3	Join Ordering in Distributed Queries	267
8.3.1	Join Ordering	267
8.3.2	Semijoin Based Algorithms	269
8.3.3	Join versus Semijoin	272
8.4	Distributed Query Optimization	273
8.4.1	Dynamic Approach	274
8.4.2	Static Approach	277
8.4.3	Semijoin-based Approach	281
8.4.4	Hybrid Approach	286
8.5	Conclusion	290
8.6	Bibliographic Notes	292
9	Multidatabase Query Processing	297
9.1	Issues in Multidatabase Query Processing	298
9.2	Multidatabase Query Processing Architecture	299
9.3	Query Rewriting Using Views	301
9.3.1	Datalog Terminology	301
9.3.2	Rewriting in GAV	302
9.3.3	Rewriting in LAV	304
9.4	Query Optimization and Execution	307
9.4.1	Heterogeneous Cost Modeling	307
9.4.2	Heterogeneous Query Optimization	314

- 9.4.3 Adaptive Query Processing 320
- 9.5 Query Translation and Execution 327
- 9.6 Conclusion 330
- 9.7 Bibliographic Notes 331
- 10 Introduction to Transaction Management 335**
 - 10.1 Definition of a Transaction 337
 - 10.1.1 Termination Conditions of Transactions 339
 - 10.1.2 Characterization of Transactions 340
 - 10.1.3 Formalization of the Transaction Concept 341
 - 10.2 Properties of Transactions 344
 - 10.2.1 Atomicity 344
 - 10.2.2 Consistency 345
 - 10.2.3 Isolation 346
 - 10.2.4 Durability 349
 - 10.3 Types of Transactions 349
 - 10.3.1 Flat Transactions 351
 - 10.3.2 Nested Transactions 352
 - 10.3.3 Workflows 353
 - 10.4 Architecture Revisited 356
 - 10.5 Conclusion 357
 - 10.6 Bibliographic Notes 358
- 11 Distributed Concurrency Control 361**
 - 11.1 Serializability Theory 362
 - 11.2 Taxonomy of Concurrency Control Mechanisms 367
 - 11.3 Locking-Based Concurrency Control Algorithms 369
 - 11.3.1 Centralized 2PL 373
 - 11.3.2 Distributed 2PL 374
 - 11.4 Timestamp-Based Concurrency Control Algorithms 377
 - 11.4.1 Basic TO Algorithm 378
 - 11.4.2 Conservative TO Algorithm 381
 - 11.4.3 Multiversion TO Algorithm 383
 - 11.5 Optimistic Concurrency Control Algorithms 384
 - 11.6 Deadlock Management 387
 - 11.6.1 Deadlock Prevention 389
 - 11.6.2 Deadlock Avoidance 390
 - 11.6.3 Deadlock Detection and Resolution 391
 - 11.7 “Relaxed” Concurrency Control 394
 - 11.7.1 Non-Serializable Histories 395
 - 11.7.2 Nested Distributed Transactions 396
 - 11.8 Conclusion 398
 - 11.9 Bibliographic Notes 401

12 Distributed DBMS Reliability	405
12.1 Reliability Concepts and Measures	406
12.1.1 System, State, and Failure	406
12.1.2 Reliability and Availability	408
12.1.3 Mean Time between Failures/Mean Time to Repair	409
12.2 Failures in Distributed DBMS	410
12.2.1 Transaction Failures	411
12.2.2 Site (System) Failures	411
12.2.3 Media Failures	412
12.2.4 Communication Failures	412
12.3 Local Reliability Protocols	413
12.3.1 Architectural Considerations	413
12.3.2 Recovery Information	416
12.3.3 Execution of LRM Commands	420
12.3.4 Checkpointing	425
12.3.5 Handling Media Failures	426
12.4 Distributed Reliability Protocols	427
12.4.1 Components of Distributed Reliability Protocols	428
12.4.2 Two-Phase Commit Protocol	428
12.4.3 Variations of 2PC	434
12.5 Dealing with Site Failures	436
12.5.1 Termination and Recovery Protocols for 2PC	437
12.5.2 Three-Phase Commit Protocol	443
12.6 Network Partitioning	448
12.6.1 Centralized Protocols	450
12.6.2 Voting-based Protocols	450
12.7 Architectural Considerations	453
12.8 Conclusion	454
12.9 Bibliographic Notes	455
13 Data Replication	459
13.1 Consistency of Replicated Databases	461
13.1.1 Mutual Consistency	461
13.1.2 Mutual Consistency versus Transaction Consistency	463
13.2 Update Management Strategies	465
13.2.1 Eager Update Propagation	465
13.2.2 Lazy Update Propagation	466
13.2.3 Centralized Techniques	466
13.2.4 Distributed Techniques	467
13.3 Replication Protocols	468
13.3.1 Eager Centralized Protocols	468
13.3.2 Eager Distributed Protocols	474
13.3.3 Lazy Centralized Protocols	475
13.3.4 Lazy Distributed Protocols	480
13.4 Group Communication	482

- 13.5 Replication and Failures 485
 - 13.5.1 Failures and Lazy Replication 485
 - 13.5.2 Failures and Eager Replication 486
- 13.6 Replication Mediator Service 489
- 13.7 Conclusion 491
- 13.8 Bibliographic Notes 493

- 14 Parallel Database Systems 497**
 - 14.1 Parallel Database System Architectures 498
 - 14.1.1 Objectives 498
 - 14.1.2 Functional Architecture 501
 - 14.1.3 Parallel DBMS Architectures 502
 - 14.2 Parallel Data Placement 508
 - 14.3 Parallel Query Processing 512
 - 14.3.1 Query Parallelism 513
 - 14.3.2 Parallel Algorithms for Data Processing 515
 - 14.3.3 Parallel Query Optimization 521
 - 14.4 Load Balancing 525
 - 14.4.1 Parallel Execution Problems 525
 - 14.4.2 Intra-Operator Load Balancing 527
 - 14.4.3 Inter-Operator Load Balancing 529
 - 14.4.4 Intra-Query Load Balancing 530
 - 14.5 Database Clusters 534
 - 14.5.1 Database Cluster Architecture 535
 - 14.5.2 Replication 537
 - 14.5.3 Load Balancing 540
 - 14.5.4 Query Processing 542
 - 14.5.5 Fault-tolerance 545
 - 14.6 Conclusion 546
 - 14.7 Bibliographic Notes 547

- 15 Distributed Object Database Management 551**
 - 15.1 Fundamental Object Concepts and Object Models 553
 - 15.1.1 Object 553
 - 15.1.2 Types and Classes 556
 - 15.1.3 Composition (Aggregation) 557
 - 15.1.4 Subclassing and Inheritance 558
 - 15.2 Object Distribution Design 560
 - 15.2.1 Horizontal Class Partitioning 561
 - 15.2.2 Vertical Class Partitioning 563
 - 15.2.3 Path Partitioning 563
 - 15.2.4 Class Partitioning Algorithms 564
 - 15.2.5 Allocation 565
 - 15.2.6 Replication 565
 - 15.3 Architectural Issues 566

- 15.3.1 Alternative Client/Server Architectures 567
- 15.3.2 Cache Consistency 572
- 15.4 Object Management 574
 - 15.4.1 Object Identifier Management 574
 - 15.4.2 Pointer Swizzling 576
 - 15.4.3 Object Migration 577
- 15.5 Distributed Object Storage 578
- 15.6 Object Query Processing 582
 - 15.6.1 Object Query Processor Architectures 583
 - 15.6.2 Query Processing Issues 584
 - 15.6.3 Query Execution 589
- 15.7 Transaction Management 593
 - 15.7.1 Correctness Criteria 594
 - 15.7.2 Transaction Models and Object Structures 596
 - 15.7.3 Transactions Management in Object DBMSs 596
 - 15.7.4 Transactions as Objects 605
- 15.8 Conclusion 606
- 15.9 Bibliographic Notes 607
- 16 Peer-to-Peer Data Management 611**
 - 16.1 Infrastructure 614
 - 16.1.1 Unstructured P2P Networks 615
 - 16.1.2 Structured P2P Networks 618
 - 16.1.3 Super-peer P2P Networks 622
 - 16.1.4 Comparison of P2P Networks 624
 - 16.2 Schema Mapping in P2P Systems 624
 - 16.2.1 Pairwise Schema Mapping 625
 - 16.2.2 Mapping based on Machine Learning Techniques 626
 - 16.2.3 Common Agreement Mapping 626
 - 16.2.4 Schema Mapping using IR Techniques 627
 - 16.3 Querying Over P2P Systems 628
 - 16.3.1 Top-k Queries 628
 - 16.3.2 Join Queries 640
 - 16.3.3 Range Queries 642
 - 16.4 Replica Consistency 645
 - 16.4.1 Basic Support in DHTs 646
 - 16.4.2 Data Currency in DHTs 648
 - 16.4.3 Replica Reconciliation 649
 - 16.5 Conclusion 653
 - 16.6 Bibliographic Notes 653
- 17 Web Data Management 657**
 - 17.1 Web Graph Management 658
 - 17.1.1 Compressing Web Graphs 660
 - 17.1.2 Storing Web Graphs as S-Nodes 661

- 17.2 Web Search 663
 - 17.2.1 Web Crawling 664
 - 17.2.2 Indexing 667
 - 17.2.3 Ranking and Link Analysis 668
 - 17.2.4 Evaluation of Keyword Search 669
- 17.3 Web Querying 670
 - 17.3.1 Semistructured Data Approach 671
 - 17.3.2 Web Query Language Approach 676
 - 17.3.3 Question Answering 681
 - 17.3.4 Searching and Querying the Hidden Web 685
- 17.4 Distributed XML Processing 689
 - 17.4.1 Overview of XML 691
 - 17.4.2 XML Query Processing Techniques 699
 - 17.4.3 Fragmenting XML Data 703
 - 17.4.4 Optimizing Distributed XML Processing 710
- 17.5 Conclusion 718
- 17.6 Bibliographic Notes 719

- 18 Current Issues: Streaming Data and Cloud Computing 723**
 - 18.1 Data Stream Management 723
 - 18.1.1 Stream Data Models 725
 - 18.1.2 Stream Query Languages 727
 - 18.1.3 Streaming Operators and their Implementation 732
 - 18.1.4 Query Processing 734
 - 18.1.5 DSMS Query Optimization 738
 - 18.1.6 Load Shedding and Approximation 739
 - 18.1.7 Multi-Query Optimization 740
 - 18.1.8 Stream Mining 741
 - 18.2 Cloud Data Management 744
 - 18.2.1 Taxonomy of Clouds 745
 - 18.2.2 Grid Computing 748
 - 18.2.3 Cloud architectures 751
 - 18.2.4 Data management in the cloud 753
 - 18.3 Conclusion 760
 - 18.4 Bibliographic Notes 762

- References 765**

- Index 833**

<http://www.springer.com/978-1-4419-8833-1>

Principles of Distributed Database Systems

Özsu, M.T.; Valduriez, P.

2011, XX, 846 p., Hardcover

ISBN: 978-1-4419-8833-1