

CSC 261/461 – Database Systems

Lecture 19

Fall 2017

Announcements

- CIRC:
 - CIRC is down!!!
 - MongoDB and Spark (mini) projects are at stake. ☹
- Project 1 Milestone 4
 - is out
 - Due date: Last date of class
 - We will check your website after that date
 - But, finish early
- Due Dates:
 - Suggestions:

Due Dates

- 11/12 to 11/18
- 11/19 to 11/25 (Thanksgiving Week)
- 11/26 to 12/02
- 12/03 to 12/09:
 - Term Paper Due: 12/08
- 12/10 to 12/13 (Last Class):
 - Poster Session on: 12/11
 - Project 1 Milestone 4 is due on 12/13
- Final: December 18, 2017 at 7:15 pm

MongoDB

Spark

Term Paper

Poster Session

Topics for Today

- Query Processing (Chapter 18)
- Query Optimization (Chapter 19) on Wednesday

QUERY PROCESSING

Steps in Query Processing

- Scanning
- Parsing
- Validation
- Query Tree Creation
- Query Optimization (Query planning)
- Code generation (to execute the plan)
- Running the query code

Steps in Query Processing

Code can be:

Executed directly (interpreted mode)

Stored and executed later whenever needed (compiled mode)

SQL Queries

- SQL Queries are decomposed into **Query blocks**:
 - Select...From...Where...Group By...Having
- Translate **Query blocks** into **Relational Algebraic expression**
- Remember, SQL includes aggregate operators:
 - MIN, MAX, SUM, COUNT etc.
 - Part of the extended algebra
 - Let's go back to Chapter 8 (Section 8.4.2)

Aggregate Functions and Grouping (Relational Algebra)

- Aggregate function: \mathfrak{F}
- $\langle \text{grouping attributes} \rangle \mathfrak{F} \langle \text{function list} \rangle (R)$

Dno \mathfrak{F} COUNT Ssn, AVERAGE Salary(EMPLOYEE).

Dno	Count_ssn	Average_salary
5	4	33250
4	3	31000
1	1	55000

Semijoin (\bowtie)

- $R \bowtie S = \Pi_{A_1, \dots, A_n} (R \bowtie S)$
- Where A_1, \dots, A_n are the attributes in R
- Example:
 - Employee \bowtie Dependents

Students(sid, sname, gpa)
People(ssn, pname, address)

SQL:

```
SELECT DISTINCT
  sid, sname, gpa
FROM
  Students, People
WHERE
  sname = pname;
```

OR

```
SELECT DISTINCT
  sid, sname, gpa
FROM
  Students
WHERE
  sname IN
  (SELECT pname FROM People);
```


RA:

Students \bowtie People

EXTERNAL SORTING

External Merge Sort

Why are Sort Algorithms Important?

- Data requested from DB in sorted order is **extremely common**
 - e.g., find students in increasing GPA order
- **Why not just use quicksort in main memory??**
 - What about if we need to sort 1TB of data with 1GB of RAM...

A classic problem in computer science!

So how do we sort big files?

1. Split into chunks small enough to sort in memory (*“runs”*)
2. Merge pairs (or groups) of runs *using the external merge algorithm*
3. Keep merging the resulting runs (*each time = a “pass”*) until left with one sorted file!

2. EXTERNAL MERGE & SORT

Challenge: Merging Big Files with Small Memory

How do we *efficiently* merge two sorted files when both are much larger than our main memory buffer?

External Merge Algorithm

- **Input:** 2 sorted lists of length M and N
- **Output:** 1 sorted list of length $M + N$
- **Required:** At least 3 Buffer Pages
- **IOs:** $2(M+N)$

Key (Simple) Idea

To find an element that is no larger than all elements in two lists, one only needs to compare minimum elements from each list.

If:

$$A_1 \leq A_2 \leq \dots \leq A_N$$

$$B_1 \leq B_2 \leq \dots \leq B_M$$

Then:

$$\text{Min}(A_1, B_1) \leq A_i$$

$$\text{Min}(A_1, B_1) \leq B_j$$

for $i=1\dots N$ and $j=1\dots M$

External Merge Algorithm

External Merge Algorithm

External Merge Algorithm

External Merge Algorithm

External Merge Algorithm

External Merge Algorithm

External Merge Algorithm

External Merge Algorithm

External Merge Algorithm

External Merge Algorithm

We can merge lists of **arbitrary length** with *only* 3 buffer pages.

If lists of size M and N, then

Cost: $2(M+N)$ IOs

Each page is read once, written once

External Merge Sort Algorithm

Example:

- 3 Buffer pages
- 6-page file

Orange file
= unsorted

1. Split into chunks small enough to **sort in memory**

EXTERNAL MERGE SORT (BEFORE MERGE)

External Merge Sort Algorithm

Example:

- 3 Buffer pages
- 6-page file

Orange file
= unsorted

1. Split into chunks small enough to **sort in memory**

External Merge Sort Algorithm

Example:

- 3 Buffer pages
- 6-page file

Orange file
= unsorted

1. Split into chunks small enough to **sort in memory**

External Merge Sort Algorithm

Example:

- 3 Buffer pages
- 6-page file

Orange file
= unsorted

1. Split into chunks small enough to **sort in memory**

External Merge Sort Algorithm

Example:

- 3 Buffer pages
- 6-page file

Each sorted file is called a *run*

1. Split into chunks small enough to **sort in memory**

External Merge Sort Algorithm

Example:

- 3 Buffer pages
- 6-page file

2. Now just run the **external merge** algorithm & we're done!

Calculating IO Cost

For 3 buffer pages, 6 page file:

1. Split into two 3-page files and sort in memory
= 1 R + 1 W for each file = $2*(3 + 3) = 12$ IO operations
2. Merge each pair of sorted chunks *using the external merge algorithm*
= $2*(3 + 3) = 12$ IO operations
3. Total cost = 24 IO

Running External Merge Sort on Larger Files

Assume we still only have 3 buffer pages (*Buffer not pictured*)

Running External Merge Sort on Larger Files

1. Split into files small enough to sort in buffer...

Assume we still only have 3 buffer pages (*Buffer not pictured*)

Running External Merge Sort on Larger Files

1. Split into files small enough to sort in buffer... and sort

Call each of these sorted files a ***run***

Assume we still only have 3 buffer pages (*Buffer not pictured*)

Running External Merge Sort on Larger Files

Assume we still only have 3 buffer pages (*Buffer not pictured*)

2. Now merge pairs of (sorted) files... **the resulting files will be sorted!**

Running External Merge Sort on Larger Files

Assume we still only have 3 buffer pages (*Buffer not pictured*)

3. And repeat...

Call each of these steps a ***pass***

Running External Merge Sort on Larger Files

4. And repeat!

Simplified 3-page Buffer Version

Assume for simplicity that we split an N -page file into N single-page *runs* and sort these; then:

- First pass: Merge $N/2$ *pairs* of runs each of length 1 page
- Second pass: Merge $N/4$ *pairs* of runs each of length 2 pages
- In general, for N pages, we do $\lceil \log_2 N \rceil$ passes
 - $+1$ for the initial split & sort
- Each pass involves reading in & writing out all the pages = $2N$ *IO*

→ $2N * (\lceil \log_2 N \rceil + 1)$ total IO cost!

Using B+1 buffer pages to reduce # of passes

Suppose we have B+1 buffer pages now; we can:

1. Increase length of initial runs. Sort B+1 at a time!

At the beginning, we can split the N pages into runs of length B+1 and sort these in memory

IO Cost:

$$2N(\lceil \log_2 N \rceil + 1)$$

Starting with runs
of length 1

$$2N(\lceil \log_2 \frac{N}{B+1} \rceil + 1)$$

Starting with runs of
length **B+1**

Using $B+1$ buffer pages to reduce # of passes

Suppose we have $B+1$ buffer pages now; we can:

2. Perform a B -way merge.

On each pass, we can merge groups of B runs at a time (vs. merging pairs of runs)!

IO Cost:

Algorithm for Select Operation

- Read Section 18.3 (18.3.1, 18.3.2, 18.3.3, 18.3.4)
- Mostly covers searching:
 - 1. Linear Search
 - 2. Binary Search
 - 3. Indexing
 - 4. Hashing
 - 5. B+ Tree
- (Skip bitmap index and functional index)

Algorithm for Join Operation

- The most time consuming operation

What you will learn about in this section

1. Nested Loop Join (NLJ)
2. Block Nested Loop Join (BNLJ)
3. Index Nested Loop Join (INLJ)
4. Sorted-Merge Join
5. Hash Join

RECAP: Joins

Joins: Example

$R \bowtie S$

```
SELECT R.A, B, C, D
FROM R, S
WHERE  R.A = S.A
```

Example: Returns all pairs of tuples $r \in R, s \in S$ such that $r.A = s.A$

R			S	
A	B	C	A	D
1	0	1	3	7
2	3	4	2	2
2	5	2	2	3
3	1	1		

A	B	C	D
2	3	4	2

Joins: Example

$R \bowtie S$

```
SELECT R.A, B, C, D
FROM R, S
WHERE  R.A = S.A
```

Example: Returns all pairs of tuples $r \in R, s \in S$ such that $r.A = s.A$

R			S	
A	B	C	A	D
1	0	1	3	7
2	3	4	2	2
2	5	2	2	3
3	1	1		

A	B	C	D
2	3	4	2
2	3	4	3

Joins: Example

$R \bowtie S$

```
SELECT R.A, B, C, D
FROM R, S
WHERE  R.A = S.A
```

Example: Returns all pairs of tuples $r \in R, s \in S$ such that $r.A = s.A$

R			S	
A	B	C	A	D
1	0	1	3	7
2	3	4	2	2
2	5	2	2	3
3	1	1		

A	B	C	D
2	3	4	2
2	3	4	3
2	5	2	2

Joins: Example

$R \bowtie S$

```
SELECT R.A, B, C, D
FROM R, S
WHERE  R.A = S.A
```

Example: Returns all pairs of tuples $r \in R, s \in S$ such that $r.A = s.A$

R			S	
A	B	C	A	D
1	0	1	3	7
2	3	4	2	2
2	5	2	2	3
3	1	1		

A	B	C	D
2	3	4	2
2	3	4	3
2	5	2	2
2	5	2	3

Joins: Example

$R \bowtie S$

```
SELECT R.A, B, C, D
FROM R, S
WHERE  R.A = S.A
```


Example: Returns all pairs of tuples $r \in R, s \in S$ such that $r.A = s.A$

R

A	B	C
1	0	1
2	3	4
2	5	2
3	1	1

S

A	D
3	7
2	2
2	3

A	B	C	D
2	3	4	2
2	3	4	3
2	5	2	2
2	5	2	3
3	1	1	7

Semantically: A Subset of the Cross Product

$R \bowtie S$

```
SELECT R.A, B, C, D
FROM R, S
WHERE  R.A = S.A
```

Example: Returns all pairs of tuples $r \in R, s \in S$ such that $r.A = s.A$

R

A	B	C
1	0	1
2	3	4
2	5	2
3	1	1

×

S

A	D
3	7
2	2
2	3

Cross
Product

...

Filter by
conditions
($r.A = s.A$)

A	B	C	D
2	3	4	2
2	3	4	3
2	5	2	2
2	5	2	3
3	1	1	7

Can we actually
implement a
join in this way?

Notes

- We write $\mathbf{R} \bowtie \mathbf{S}$ to mean *join R and S by returning all tuple pairs where **all shared attributes** are equal*
- We write $\mathbf{R} \bowtie \mathbf{S} \text{ on } \mathbf{A}$ to mean *join R and S by returning all tuple pairs where **attribute(s) A** are equal*
- For simplicity, we'll consider joins on **two tables** and with **equality constraints** (“equijoins”)

However joins *can* merge > 2 tables, and some algorithms do support non-equality constraints!

Nested Loop Joins

Notes

- We are again considering “IO aware” algorithms: *care about disk IO*
- Given a relation R , let:
 - $T(R)$ = # of tuples in R
 - $P(R)$ = # of pages in R
- Note also that we omit ceilings in calculations... good exercise to put back in!

Recall that we read / write entire pages with disk IO

Nested Loop Join (NLJ)

```
Compute  $R \bowtie S$  on  $A$ :  
  for  $r$  in  $R$ :  
 for  $s$  in  $S$ :  
 if  $r[A] == s[A]$ :  
 yield ( $r, s$ )
```

Nested Loop Join (NLJ)

Compute $R \bowtie S$ on A :

```
for r in R:
```

```
 for s in S:
```

```
 if r[A] == s[A]:
```

```
 yield (r,s)
```

Cost:

$P(R)$

1. Loop over the tuples in R

Note that our IO cost is based on the number of **pages** loaded, not the number of tuples!

Nested Loop Join (NLJ)

```
Compute  $R \bowtie S$  on  $A$ :  
  for  $r$  in  $R$ :  
 for  $s$  in  $S$ :  
 if  $r[A] == s[A]$ :  
 yield  $(r, s)$ 
```

Cost:

$$P(R) + T(R) * P(S)$$

1. Loop over the tuples in R
2. For every tuple in R , loop over all the tuples in S

Have to read ***all of S*** from disk for ***every tuple in R*** !

Nested Loop Join (NLJ)

```
Compute  $R \bowtie S$  on  $A$ :  
  for  $r$  in  $R$ :  
 for  $s$  in  $S$ :  
 if  $r[A] == s[A]$ :  
 yield  $(r, s)$ 
```

Cost:

$$P(R) + T(R) * P(S)$$

1. Loop over the tuples in R
2. For every tuple in R , loop over all the tuples in S
3. **Check against join conditions**

Note that NLJ can handle things other than equality constraints... just check in the *if* statement!

Nested Loop Join (NLJ)

```
Compute  $R \bowtie S$  on  $A$ :  
  for  $r$  in  $R$ :  
 for  $s$  in  $S$ :  
 if  $r[A] == s[A]$ :  
 yield ( $r, s$ )
```

Cost:

$$P(R) + T(R) * P(S) + \text{OUT}$$

1. Loop over the tuples in R
2. For every tuple in R , loop over all the tuples in S
3. Check against join conditions
4. **Write out (to page, then when page full, to disk)**

Nested Loop Join (NLJ)

```
Compute  $R \bowtie S$  on  $A$ :  
  for  $r$  in  $R$ :  
 for  $s$  in  $S$ :  
 if  $r[A] == s[A]$ :  
 yield  $(r, s)$ 
```

Cost:

$$P(R) + T(R) * P(S) + \text{OUT}$$

What if R ("outer") and S ("inner") switched?

$$P(S) + T(S) * P(R) + \text{OUT}$$

Outer vs. inner selection makes a huge difference-
DBMS needs to know which relation is smaller!

Block Nested Loop Join (BNLJ)

Block Nested Loop Join (BNLJ)

Given **3** pages of memory

Cost:

Compute $R \bowtie S$ on A :

for each page pr of R :

for page ps of S :

for each tuple r in pr :

for each tuple s in ps :

if $r[A] == s[A]$:

yield (r, s)

$P(R)$

1. Load in **1** page of R at a time
(leaving **1** page each free for S & output)

Note: There could be some speedup here due to the fact that we're reading in multiple pages sequentially however we'll ignore this here!

Block Nested Loop Join (BNLJ)

Given **3** pages of memory

Cost:

Compute $R \bowtie S$ on A :

for each page pr of R :

for page ps of S :

for each tuple r in pr :

for each tuple s in ps :

if $r[A] == s[A]$:

yield (r, s)

$$P(R) + P(R) \cdot P(S)$$

1. Load in 1 page of R at a time (leaving 1 page each free for S & output)
2. For each page segment of R , load each page of S

Note: Faster to iterate over the *smaller* relation first!

Block Nested Loop Join (BNLJ)

Given **3** pages of memory

Cost:

Compute $R \bowtie S$ on A :

for each page pr of R :

for page ps of S :

for each tuple r in pr :

for each tuple s in ps :

if $r[A] == s[A]$:

yield (r, s)

$$P(R) + P(R).P(S)$$

1. Load in 1 page of R at a time (leaving 1 page each free for S & output)
2. For each page segment of R , load each page of S
3. **Check against the join conditions**

BNLJ can also handle non-equality constraints

Block Nested Loop Join (BNLJ)

Given 3 pages of memory

Cost:

Compute $R \bowtie S$ on A :

for each page pr of R :

for page ps of S :

for each tuple r in pr :

for each tuple s in ps :

if $r[A] == s[A]$:

yield (r, s)

$$P(R) + P(R).P(S)$$

1. Load 1 page of R at a time (leaving 1 page each free for S & output)
2. For each page segment of R , load each page of S
3. Check against the join conditions

4. Write out

Block Nested Loop Join (BNLJ) (B+1 pages of Memory)

Given **B+1** pages of memory

Cost:

Compute $R \bowtie S$ on A :

```
for each B-1 pages pr of R:
  for page ps of S:
 for each tuple r in pr:
 for each tuple s in ps:
 if r[A] == s[A]:
 yield (r,s)
```

$P(R)$

1. Load in B-1 pages of R at a time (leaving 1 page each free for S & output)

Note: There could be some speedup here due to the fact that we're reading in multiple pages sequentially however we'll ignore this here!

Block Nested Loop Join (BNLJ)

```
Compute  $R \bowtie S$  on  $A$ :  
  for each  $B-1$  pages  $pr$  of  $R$ :  
 for page  $ps$  of  $S$ :  
 for each tuple  $r$  in  $pr$ :  
 for each tuple  $s$  in  
ps:  
 if  $r[A] == s[A]$ :  
 yield  $(r,s)$ 
```

Given **$B+1$** pages of memory

Cost:

$$P(R) + \frac{P(R)}{B-1} P(S)$$

1. Load in $B-1$ pages of R at a time (leaving 1 page each free for S & output)
2. For each $(B-1)$ -page segment of R , load each page of S

Note: Faster to iterate over the *smaller* relation first!

Block Nested Loop Join (BNLJ)

Given **$B+1$** pages of memory

Cost:

$$P(R) + \frac{P(R)}{B-1} P(S)$$

1. Load in $B-1$ pages of R at a time (leaving 1 page each free for S & output)
2. For each $(B-1)$ -page segment of R , load each page of S
3. Check against the join conditions

```
Compute  $R \bowtie S$  on  $A$ :  
  for each  $B-1$  pages  $pr$  of  $R$ :  
 for page  $ps$  of  $S$ :  
 for each tuple  $r$  in  $pr$ :  
 for each tuple  $s$  in  
ps:  
 if  $r[A] == s[A]$ :  
 yield  $(r,s)$ 
```

BNLJ can also handle non-equality constraints

Block Nested Loop Join (BNLJ)

Given **$B+1$** pages of memory

Cost:

$$P(R) + \frac{P(R)}{B-1} P(S) + \text{OUT}$$

```
Compute  $R \bowtie S$  on  $A$ :  
  for each  $B-1$  pages  $pr$  of  $R$ :  
 for page  $ps$  of  $S$ :  
 for each tuple  $r$  in  $pr$ :  
 for each tuple  $s$  in  
ps:  
 if  $r[A] == s[A]$ :  
 yield  $(r, s)$ 
```

1. Load in $B-1$ pages of R at a time (leaving 1 page each free for S & output)
2. For each $(B-1)$ -page segment of R , load each page of S
3. Check against the join conditions

4. Write out

BNLJ vs. NLJ: Benefits of IO Aware

- In BNLJ, by loading larger chunks of R, we minimize the number of full *disk reads* of S
 - We only read all of S from disk for *every (B-1)-page segment of R!*
 - Still the full cross-product, but more done only *in memory*

NLJ

$$P(R) + T(R) * P(S) + \text{OUT}$$

BNLJ

$$P(R) + \frac{P(R)}{B-1} P(S) + \text{OUT}$$

BNLJ is faster by roughly $\frac{(B-1)T(R)}{P(R)}$

BNLJ vs. NLJ: Benefits of IO Aware

- Example:

- R: 500 pages
- S: 1000 pages
- 100 tuples / page
- We have 12 pages of memory ($B = 11$)

*Ignoring OUT
here...*

- NLJ: Cost = $500 + 50,000 * 1000 = 50 \text{ Million IOs} \approx \underline{140 \text{ hours}}$
- BNLJ: Cost = $500 + \frac{500 * 1000}{10} = 50 \text{ Thousand IOs} \approx \underline{0.14 \text{ hours}}$

A very real difference from a small
change in the algorithm!

Acknowledgement

- Some of the slides in this presentation are taken from the slides provided by the authors.
- Many of these slides are taken from cs145 course offered by Stanford University.