

Parallel & Distributed Data Management

Kai Shen

4/24/2014

CSC 258/458 - Spring 2014

1

Data Management

- Data management
 - Efficiency: fast reads/writes
 - Durability and consistency: data is safe and sound despite failures
 - Usability: convenient interfaces for application developers
- Scalable data management
 - Large volume and high volume of accesses, for example, in data centers
 - Parallelism enables high efficiency
 - Distributed systems are necessary for reliability

4/24/2014

CSC 258/458 - Spring 2014

2

Google File System

- Google File System (or Colossus) works on such assumptions
 - A modest number of large files (100s of MBs or GBs or more); large-grained accesses are common \Rightarrow throughput is more important than latency
 - Reads are more often than writes \Rightarrow replication is cost-effective
- Design/implementation
 - Chunk-based (64MB per chunk), a single large file contains multiple chunks which are distributed (allowing parallel accesses)
 - Many chunk servers, but one master node

4/24/2014

CSC 258/458 - Spring 2014

3

Reliability

- Google file system employs replication (default 3) for reliability, but consistent replication for mutable data is challenging:
 - Writes have to reach every replica
 - Writes are done in the same order on all replicas
 - A client may read stale data from a replica who is behind on applying writes
 - What consistency model is supported?
- Availability
 - Single master design is simpler (no need for distributed consensus), but requires quick, consistent recovery from failure
 - Replication of the master, but only one allows writes

4/24/2014

CSC 258/458 - Spring 2014

4

Unstructured vs. Structured Data

- Is file system API convenient for application developers?
- Data model
 - **Unstructured data**: General byte stream in a file
 - **Structured data**: Specific, regular data organization that contains semantics to enable powerful/flexible search and update
- Most prominent example of structured data management: **relational database**
 - Data is organized into tables, views, keys (references), indexes etc. that allow SQL queries and updates with potential multiple table joins

4/24/2014

CSC 258/458 - Spring 2014

5

Example SQL Statement (TPC-H Q2)

```
select
  s_acctbal, s_name, n_name, p_partkey, p_mfgr, s_address, s_phone, s_comment
from
  part, supplier, partsupp, nation, region
where
  p_partkey = ps_partkey and s_suppkey = ps_suppkey and p_size = 22
  and p_type like '%COPPER' and s_nationkey = n_nationkey
  and n_regionkey = r_regionkey and r_name = 'AFRICA'
  and ps_supplycost = (
 select min(ps_supplycost)
 from partsupp, supplier, nation, region
 where p_partkey = ps_partkey and s_suppkey = ps_suppkey
 and s_nationkey = n_nationkey and n_regionkey = r_regionkey
 and r_name = 'AFRICA'
  )
```

4/24/2014

CSC 258/458 - Spring 2014

6

Relational Databases

- Your favorite relational database?
- Database typically runs on one machine.
- For scalability and reliability ⇒ parallel/distributed databases:
 - Data partitioning makes distributed query complex and expensive
 - Data replication makes it challenging to maintain data consistency in updates
 - Transactions are already complex (much more complex if transactions commit in a distributed fashion)

4/24/2014

CSC 258/458 - Spring 2014

7

Key-value/Nosql Store

- There is space between no-structure (plain file system) and strongly-structured data (relational DBs supporting SQL)
- Key-value or hash table store
 - Data is organized into sets of key-value pairs
 - Support lookup(key), insert(key,value), delete(key), and replace(key,new_value)
- What data fits the key-value model?
 - Webtable: key is the URL, value is the web page content
 - What else?
- Nosql data stores

4/24/2014

CSC 258/458 - Spring 2014

8

Specific Key-value Stores

- Before the times of relational databases
 - dbm, developed by Ken Thompson (AT&T), 1970s
- After the wide uses of relational databases
 - TokyoCabinet/KyotoCabinet, 2000s
 - LevelDB, 2010s
 -

4/24/2014

CSC 258/458 - Spring 2014

9

Key-value Stores vs. Relational DBs

- Data semantics isn't as flexible
 - What if your data semantics does fit into one single table; semantic linking/joining of multiple tables are needed to answer queries or support updates?
- Easier to scale up
 - Operations are uniformly simple, each operating on a single data item (no whole table scans or cross-table joins)
 - Data partitioning won't cause distributed operations
 - Replication consistency is easier to maintain
- And leaner and faster
 - Really? Some argue SQLite is lean, fast, AND supporting SQL.

4/24/2014

CSC 258/458 - Spring 2014

10

Scalable Structured Store: Bigtable

- Developed at Google [Chang et al. 2006]
- Data model
 - Enhanced key-value model
 - (row:string, column:string, time:int64) → string
 - Two-dimensional key allows multiple attributes for each key: in Webtable, a web page has content, incoming references, other labels (spam, ...), see Figure 1 of the paper
 - Timestamp allows version management (earlier versions may be useful; allows garbage collection)

4/24/2014

CSC 258/458 - Spring 2014

11

Bigtable: Data Locality

- Data layout
 - Data in lexicographic order by row key
 - Applications should devise the row key in a way such that rows often referenced together have lexicographically nearby keys
 - Reversing URL hostname components for row keys in Webtable
"www.google.com/index.html" → "com.google.www/index.html"
- Processing near data
 - Data processing scripts can be supplied to run at data server

4/24/2014

CSC 258/458 - Spring 2014

12

Bigtable: Distributed Organization

- Centralized or decentralized management?
 - A master server and many tablet servers
 - A special METADATA table that records the location of user tables
- Scalability and robustness in centralized management
 - Relieve the master from common tasks → won't become the scaling bottleneck
 - Fast recovery in case of master failure

4/24/2014

CSC 258/458 - Spring 2014

13

Bigtable: Distributed Consistency

- Maintain consistency in distributed system
 - Ensure that everyone agrees with one master at a time
 - Ensure that everyone agrees with the root METADATA table
 - ⇒ Distributed consensus
- Paxos distributed consensus
 - Google's implementation: Chubby lock service

4/24/2014

CSC 258/458 - Spring 2014

14

Bigtable: Performance

- Figure 6 of the paper

4/24/2014

CSC 258/458 - Spring 2014

15

memcache

- In-memory key-value store, not durable
- Limited memory space, older things are evicted (following LRU order) when space runs out, effectively a cache
- Typically work together with a durable store

4/24/2014

CSC 258/458 - Spring 2014

16

Distributed memcache [Nishtala et al. 2013]

- Key idea:
 - Decouple the performance/scalability from I/O and durability, if the workload is read-mostly
- A two-layer data management system: distributed memcache and durable data store (relational databases or ...)
 - Both layers handle writes
 - Distributed memcache handles reads alone (mostly)
 - If the workload is read-mostly, only the distributed memcache layer needs to be scalable and fast
 - Can work with legacy databases that don't scale well
- Used in many places including Facebook

4/24/2014

CSC 258/458 - Spring 2014

17

Distributed memcache: Scalability

- Since memcache isn't concerned with durability or I/O, its scalability is easier to accomplish:
 - A balanced data partition to many memcache servers
 - A scalable, robust, distributed algorithm to tell which memcache server has your data

4/24/2014

CSC 258/458 - Spring 2014

18

Bigtable vs. Distributed memcache

- Performance / scalability?
- A memcache system is fundamentally constrained by the underlying durable data store if application performs a nontrivial amount of writes.

4/24/2014

CSC 258/458 - Spring 2014

19

Megastore

- A recent Google system [Baker et al. 2011] that is a step closer to relational databases
 - Support relational DB-like data model but do not support operations that hinder scalability (e.g., SQL table joins)
 - SQL table joins can be implemented by applications after initial lookups on the based tables with indexes
- A new point in the flexibility vs. scalability design space:
 - Bridge to the SQL world, but require applications to explicitly support expensive operations

4/24/2014

CSC 258/458 - Spring 2014

20

Summary

- A variety of data management systems
 - Unstructured file system
 - Relational databases with SQL support (MySQL, SQLite, Oracle, Microsoft SQL Server, ...)
 - Single machine key-value stores (KyotoCabinet, LevelDB, ...)
 - Bigtable
 - Distributed memcache
 - Megastore
 -
- What is right for my scalable data management application?
 - Data model and data access semantics
 - Scalability / performance requirements
 - Ease of development and ease of use