Chapter 3 - Data Replication and Materialized Integration

Motivation

- Replication: controlled redundancy of data to
  - improve performance (query response time)
  - increase availability
- Replication is a common concept in
  - (homogeneous) distributed DBMS
  - centralized DBMS in the form of materialized views
  - mobile DBMS environments
  - data/information integration middleware
- Materialized integration: data warehouses
  - synchronous/asynchronous replication of data from multiple sources into a central data warehouse
  - avoid performance problems of virtual integration solutions
  - diverts query load away from operational data sources
  - enables complex and powerful data analysis (business intelligence)
- Major drawback
  - potential for stale (out-of-date) data
Challenges

- Integration of replication with transaction processing
- Enforcing consistency of replica in the presence of updates
  - possible model: update of replicated data becomes a distributed transaction that updates all copies
- Detecting and resolving conflicts
  - reconciling "versions" of replicated data elements that have evolved independently (e.g., because of a communication failure)

Eager Replication

- Transaction synchronizes with copies of replicated elements before commit
  - guarantees globally serializable execution
 - locking
  - avoids inconsistencies
- Potential problems
  - deadlocks
  - update overhead
 - reduced update performance
  - increased transaction response time
  - lack of scalability
  - cannot be used if nodes are disconnected (e.g., mobile databases)
Lazy Replication

- Changes introduced at one site are propagated (as separate transactions) to other sites only after commit
  - minimal update overhead (i.e., improved response times over eager replication)
  - works also if sites are not connected (e.g., mobile environments) or temporarily unavailable

Potential problems
- stale (out-of-date) data
  - update of a completed transaction is "in-transit", i.e., has not been reflected in all replicas
  - new transaction operating on a replica sees an old version of the data

- conflicting updates can cause inconsistencies between the copies
  - concept for detecting inconsistencies
  - reconcile conflicting transactions
 - rollback of (committed) transactions not possible
  - potential for "system delusion" (Gray, Reuter)
  - inconsistent database, with no obvious way to repair it

Replication Middleware

- Source table data is replicated to a target table
- Scenarios and uses
  - data distribution
 - data from one source table is replicated to more than one (read-only) target table
  - data consolidation/integration
 - data from more than one source table is replicated to a single target table (union view)
  - bidirectional replication allows updates on target tables to be replicated back to the source table
 - master/slave replication: all updates flow back to a designated master, are then distributed to other targets
 - peer-to-peer replication: each location exchanges data with all other locations
  - combination of the above

- Multi-tier replication
  - introduction of staging area(s)
 - changes are copied to another system
 - then copied from staging area to multiple targets
  - minimizes impact on source systems

- Lazy replication techniques are widely used
Replication methods

- **Target table refresh**
  - at intervals, target table is replaced by a fresh copy of the source table
  - no requirement to capture individual changes
  - only makes sense if
 - uni-directional replication is used (i.e., updates only occur on the source table)
 - target table is small or replication occurs infrequently

- **Change-capture replication**
  - committed changes to source table are captured and replicated to the target table
  - replication activity
 - continuous (near-real-time)
 - interval-based
 - e.g., during off-peak hours
 - triggered by DB-events
 - one-time snapshot
 - need to compare snapshots of tables to determine the updates

Capturing Changes

- **Source table registration** to define
  - which parts of the table changes should be captured
  - when replication should occur

- **Capture logic**
  - responsible for detecting the changes to the source table
  - make committed change data available to the apply logic
  - realization approaches
 - capture program analyzes the database log files, or
 - use database triggers

- **Committed Change Data**
  - needs to (at least) include
 - type of change (insert, update, delete)
 - new values of updated data items, plus data item identifier (keys)
 - (optional) before-image information
  - can be provided using
 - (relational) staging table at the source location
 - each change is reflected as a row in the staging table
 - message-oriented middleware
 - changes are provided as message on a queue
Applying Changes

- Apply logic is responsible for
  - initializing target table from source table
  - applying captured changes to the target table
 - preserve order of dependent transactions
- Needs access to
  - the captured changes stored in staging tables or change message queues
  - the target table
  - (the source table)
- Enhanced capabilities
  - filtering, joins, aggregation, transformation of data for the target

Replication Conflicts

- Two nodes may concurrently update replicas of the same object
  - “race” each other to propagate the update to all the other nodes
  - potential for lost updates
- Detecting conflicts
  - usually based on timestamps (or before-image data)
  - object carries timestamp of most recent update
  - replica update carries new value and old object timestamp
  - each node compares old object timestamp of incoming replica updates with its own object timestamp
 - if timestamps are the same, then the update is accepted
 - if not, then the incoming update transaction is rejected, submitted for reconciliation
 - rollback of transaction is not possible anymore, has been committed at the originating site
  - wait situations in eager replication <-> reconciliation in lazy replication
Ownership of Replicas

- **Group**
  - "update anywhere" update model
  - any node/site with a replica can update it
 - may cause conflicts, need for reconciliation

- **Master**
  - "primary copy" update model
  - each object has a master node
  - only the master can update the primary copy
 - other replicas are read-only
 - other nodes request the master node to perform an update (e.g., using RPC)
  - eliminates reconciliation with lazy replication
 - results in waits, potential deadlocks for updates initiated by non-master node
  - does not work for mobile, disconnected databases

Reconciliation

- **Approaches**
  - automatically, based on rules
 - site, time or value priority, merging of updates, ...
  - manually
 - conflict situations are reported in a conflicts table or queue

- **Non-transactional replication schemes**
  - abandon serializability for convergence
 - all nodes converge to the same replicated state, which may not correspond to a serial transaction execution
  - tolerate lost updates
Alternatives for Conflict Detection, Avoidance

- Semantic synchronization
  - permit commutative transactions
 - requires capturing update semantics at a logical level
 - performing the transaction update may yield different results, but still be semantically correct
 - example: processing checks at a bank
  - provide acceptance criteria for detecting conflicts
 - incoming replica transaction updates are tentatively accepted and performed, but need to pass the acceptance test
 - replaces/augments the generic conflict detection mechanisms
- Avoid conflicts by implementing update strategies in the application
  - fragmentation by key
 - a site can update only rows whose keys are in a fixed range
 - no range overlaps
  - fragmentation by time
 - disjoint "time windows" for each site to perform updates

Data Warehousing

- Main goal: materialized integration of data from numerous heterogeneous sources to enable powerful strategic data analysis
  - OLAP – online analytical processing
  - data mining
  - often provided through (application-specific) data marts
 - data derived from a data warehouse through pre-aggregation
 - usually employ materialized views
- High-level architecture

```
 data source 1 Data Warehouse data mart
 : : : 
 data source n : : 
```
Multidimensional View of OLAP Data

- **Facts**
  - central relation or collection of data in an OLAP application
  - represents events or objects of interest
  - e.g., a sales event, with information about the product sold, the store, the sales date and price

- **Dimensions**
  - objects can often be thought of as arranged in a multi-dimensional space, or **cube**
  - e.g., sales events have store, product, and time period dimensions
  - each point is a single sales event, dimensions represent properties of the sale
  - hierarchical nature of dimensions
 - time: year, quarter, month, week, day
 - store: country, state, region, city

(Relational) OLAP Schema

- Typically uses a **Star** structure
  - Dimension tables (linked to fact table) tend to be small
  - Fact table tends to be huge
  - Measures (dependent attributes)

- **Snowflake** schema
  - "normalized" dimensions
  - multiple tables to avoid redundancy
  - requires additional joins for OLAP queries

- OLAP queries usually
  - GROUP BY the dimensions
  - compute aggregate values of measures
Data Warehousing Architecture

- Metadata repository
- Data Warehouse Manager
- Main data warehouse
- Staging area
- Data Mart
- Analysis – Reporting – Mining Tools

Data Warehouse Manager

- Central component of the architecture
- Responsible for controlling and supervising the overall process
  - initiate data preparation, loading
  - implement error recovery routines
  - manage ETL scripts or process descriptions
  - schedule and control analysis actions
- Directs data warehouse refresh
  - full load vs. incremental load
  - periodic (e.g., every night, weekend), driven by source updates (e.g., after \( n \) changes), or on request
- Utilizes metadata repository
- Monitors the overall DW environment
Data Preparation Components

- Data preparation steps (ETL) are conducted in a staging area
  - Monitor discovers and reports changes in data sources
 - e.g., replication-based (staging tables may be directly used by extractors)
  - Extractors select and transport data from data sources into the staging area
  - DBMS or file system for managing the staging area
  - Transformers perform standardization and integration of data
 - responsible for "implementing" an integrated schema
 - integrated data requires data quality! (see next chapter)
 - data migration, data cleaning
 - entity identification, duplicate elimination
 - may happen SQL-based or based on external data processing operators
  - Loaders insert the data from the staging area into the main warehouse
 - usually employ bulk load utilities of DBMS for performance reasons

Monitoring and Change Data Capture

- Approaches
  - log-based
 - DBMS writes information about updates into its transaction log
 - Logs as analyzed to extract the change data
  - trigger-based
 - DB triggers (user-defined or internal) are used to gather change data
  - using replication middleware
 - may again use the approaches above
  - audit columns (application-based)
 - application records information about changes in an additional audit column per table
 - timestamp-based
 - intermediate changes may be lost
  - snapshot differentials
 - requires a full snapshot taken at previous extraction step
 - compares current state of data source with the snapshot
 - expensive, but may be the only option for legacy data sources
- Some approaches have limitations
  - example: audit columns don't support deletion, don't distinguish update and insert
Transformation

- Typical transformation operations
  - transformation into (de-)normalized warehouse schema
  - generation of global identifiers (surrogate keys)
 - keys from original sources may carry semantic information, may not be globally unique
  - data type conversion
  - data encoding (adjustments)
 - e.g., California → CA
  - standardization of character-based representations
 - e.g., `<first name>` `<last name>` (instead of `<last name>`, `<first name>`)  
  - date/time, unit of measure standardization
  - combination/separation of attribute value(s)
  - derived values
  - aggregation

- Transformation Languages
  - (E)SQL
  - product-specific operators in data flow graphs

Sample ETL Processes (IBM DataStage)
Summary

- Replication middleware
  - usages
 - data distribution and consolidation
 - improve performance, availability
 - materialized information integration
  - architecture
 - capture and apply
 - committed change data
  - change propagation and ownership strategies
 - eager vs. lazy
 - group vs. master
  - conflict detection and reconciliation approaches are required for lazy group replication!

- Data Warehousing
  - materialized integration approach
 - avoids problems and restrictions of virtual integration architectures
  - integrated schema for multi-dimensional data analysis, OLAP
 - facts, dimensions, (hyper-)cubes
 - star and snowflake schema
  - architectures
 - central role of data warehouse manager
 - extract/transform/load (ETL) for data preparation
 - transformation implements schema and data integration logic
  - data quality requirements
 - potential problem: stale data
 - requires real-time data warehousing