Chapter 8

Evaluation of Relational Operators

Implementing the Relational Algebra

Architecture and Implementation of Database Systems Summer 2014

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Volcano Iterator Model

Torsten Grust Wilhelm-Schickard-Institut für Informatik Universität Tübingen

Relational Query Engines

 In many ways, a DBMS's query engine compares to virtual machines (e.g., the Java VM):

Relational Query Engine	Virtual Machine (VM)
Operators of the relational algebra	Primitive VM instructions
Operates over streams of rows	Acts on object representations
Operator network (tree/DAG)	Sequential program (with branches, loops)
Several equivalent variants of an operator	Compact instruction set

Equivalent operator variants

Instead of a single \bowtie operator, a typical DBMS query engine features equivalent variants \bowtie' , \bowtie'' , What would **equivalent** mean in the context of the relational model?

Evaluation of Relational Operators

Torsten Grust

Engines

Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Operator Variants

- Specific operator variants may be tailored to exploit physical properties of its input or the current system state:
 - The presence or absence of indexes on the input file(s),
 - the sortedness of the input file(s),
 - 6 the size of the input file(s),
 - 4 the available space in the buffer pool,
 - 5 the buffer replacement policy,
 - 6 ...

Physical operators

The variants (\bowtie', \bowtie'') are thus referred to **physical operators**. They implement the **logical operators** of the relational algebra.

 The query optimizer is in charge to perform optimal (or, reasonable) operator selection (much like the instruction selection phase in a programming language compiler). Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Selection (σ)

Selectivity

Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining

Operator Selection

Initial, logical operator network ("plan")

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Operator Selection

Initial, logical operator network ("plan")

Physical plan with (un)sortedness annotations (u/s)

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Operator Selection

Selection (σ)

Selectivity Conjunctive Predicates Disjunctive Predicates

$\textbf{Projection} \ (\pi)$

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Plan Rewriting

Physical plan with (un)sortedness annotations (u/s)

Rewrite the plan to exploit that the \(\theta''\) variant of operator \(\theta\)
can benefit from/preserve sortedness of its input(s):

Rewritten physical plan (preserve equivalence!)

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Volcano Iterator Model

.

Selection (σ)—No Index, Unsorted Data

• Selection (σ_p) reads an input file R_{in} of records and writes those records satisfying predicate p into the output file:

Selection

```
Function: \sigma(p, R_{in}, R_{out})

2 out \leftarrow \texttt{createFile}(R_{out});

3 in \leftarrow \texttt{openScan}(R_{in});

4 \textbf{while}\ (r \leftarrow \texttt{nextRecord}(in)) \neq \langle \texttt{EOF} \rangle \ \textbf{do}

5 if\ p(r)\ \textbf{then}

6 if\ p(r)\ \textbf{then}

7 closeFile(out);
```

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection

Selectivity

Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining Volcano Iterator Model

۷

Selection (σ)—No Index, Unsorted Data

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Selection

Selectivity Conjunctive Predicates

Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining

Volcano Iterator Model

Remarks:

- Reading the special "record" (EOF) from a file via nextRecord() indicates that all its record have been retrieved (scanned) already.
- This simple procedure does not require r_{in} to come with any special physical properties (the procedure is exclusively defined in terms of heap files).
- In particular, predicate p may be arbitrary.

Selection (σ)—No Index, Unsorted Data

Evaluation of Relational Operators

Torsten Grust

 We can summarize the characteristics of this implementation of the selection operator as follows:

Selection (σ)—no index, unsorted data

$$\sigma_p(R)$$

input access¹
prerequisites
I/O cost

file scan (openScan) of R none (p arbitrary, R may be a heap file)

 $N_R + \underbrace{sel(p) \cdot N_R}_{\text{output cost}}$

• N_R denotes the **number of pages** in file R, |R| denotes the **number of records** (if p_R records fit on one page, we have $N_R = \lceil |R|/p_R \rceil$)

Selectivity

Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining

Relational Query Engines

¹Also known as **access path** in the literature and text books.

Aside: Selectivity

 sel(p), the selectivity of predicate p, is the fraction of records satisfying predicate p:

$$0 \leqslant sel(p) = \frac{|\sigma_p(R)|}{|R|} \leqslant 1$$

Selectivity examples

What can you say about the following selectivities?

- sel(true)
- sel(false)

DB2. Estimated selectivities

IBM DB2 reports (estimated) selecitvities in the operators details of, e.g., its IXSCAN operator.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines
Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join

Sort-Merge Join Hash Join

Operator Pipelining

Volcano Iterator Model

9

Selection (σ)—Matching Predicates with an Index

- A selection on input file R can be sped up considerably if an index has been defined and that index matches predicate p.
- The matching process depends on p itself as well as on the index type. If there is no immediate match but p is compound, a sub-expression of p may still find a partial match. Residual predicate evaluation work may then remain.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Selection (σ)

Selectivity

Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Selection (σ)—Matching Predicates with an Index

- A selection on input file R can be sped up considerably if an index has been defined and that index matches predicate p.
- The matching process depends on p itself as well as on the index type. If there is no immediate match but p is compound, a sub-expression of p may still find a partial match. Residual predicate evaluation work may then remain.

When does a predicate match a sort key?

Assume *R* is tree-indexed on attribute *A* in ascending order. Which of the selections below can benefit from the index on *R*?

- $\bullet \sigma_{A=42} (R)$
- \circ $\sigma_{A<42}$ (R)
- 3 $\sigma_{A>42 \text{ AND } A<100}$ (R)
- $\sigma_{A>42 \text{ OR } A>100} (R)$
- 6 $\sigma_{A>42 \text{ AND } A<32}$ (R)
- 6 $\sigma_{A>42 \text{ AND } B=10}$ (R)
- $\sigma_{A>42 \text{ OR } B=10} (R)$

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Selection (σ)—B⁺-tree Index

- A **B**⁺-tree index on R whose key matches the selection predicate p is clearly the superior method to evaluate σ_p (R):
 - Descend the B⁺-tree to retrieve the first index entry to satisfy p. If the index is clustered, access that record on its page in R and continue to scan inside R.
 - If the index is unclustered and sel(p) indicates a large number of qualifying records, it pays off to
 - read the matching index entries $k* = \langle k, rid \rangle$ in the sequence set,
 - 2 sort those entries on their rid field,
 - \odot and then access the pages of *R* in sorted *rid* order. Note that lack of clustering is a minor issue if sel(p) is close to O.

DB2. Accessing unclustered B+-trees

IBM DB2 uses physical operator quadruple IXSCAN/SORT/RIDSCN/FETCH to implement the above strategy.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Selection (σ)—B⁺-tree Index

The IXSCAN/SORT/RIDSCN/FETCH quadruple

 Note: Selectivity of predicate estimated as 57 % (table accel has 235,501 rows).

Relational Ouerv Engines

Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈) Nested Loops Join

Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Selection (σ)—B⁺-tree Index

Evaluation of Relational Operators

Torsten Grust

Selection (σ)—clustered B⁺-tree index

 $\sigma_p(R)$

input access access of B^+ -tree on R, then sequence set scan **prerequisites** clustered B^+ -tree on R with key k, p matches

clustered B^+ -tree on R with key k, p matches key k

I/O cost $\approx 3 + sel(p) \cdot N_R + sel(p) \cdot N_R$

B⁺-tree acc. sorted scan output cost

Relational Query Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Selection (σ)—Hash Index, Equality Predicate

- A selection predicate p matches an hash index only if p contains a term of the form A = c (c constant, assuming the hash index has been built over column A).
- We are directly led to the bucket(s) of qualifying records and pay I/O cost only for this direct access². Note that sel(p) is likely to be close to 0 for many equality predicates.

Selection (σ)—hash index, equality predicate

 $\sigma_p(R)$

input access prerequisites

I/O cost

hash table on R

 r_{in} hashed on key A, p has term A = c $sel(p) \cdot N_R + sel(p) \cdot N_R$

bucket access output cost

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join

Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

 $^{^2\}mathrm{Remember}$ that this may include access cost for the pages of an overflow chain hanging off the primary bucket page.

- Indeed, selection operations with simple predicates like $\sigma_{ABC}(R)$ are a special case only.
- We somehow need to deal with complex predicates, built from simple comparisons and the Boolean connectives AND and OR.
- Matching a selection predicate with an index can be extended to cover the case where predicate p has a conjunctive form:

$$\underbrace{\mathbf{A}_1 \; \theta_1 \; \mathbf{c}_1}_{\text{conjunct}}$$
 AND $\mathbf{A}_2 \; \theta_2 \; \mathbf{c}_2$ AND \cdots AND $\mathbf{A}_n \; \theta_n \; \mathbf{c}_n$.

• Here, each **conjunct** is a simple comparison $(\theta_i \in \{=,<,>,<=,>=\})$.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Selection (σ) Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining
Volcano Iterator Model

- Indeed, selection operations with simple predicates like $\sigma_{ABC}(R)$ are a special case only.
- We somehow need to deal with complex predicates, built from simple comparisons and the Boolean connectives AND and OR.
- Matching a selection predicate with an index can be extended to cover the case where predicate p has a conjunctive form:

$$\underline{\mathbf{A}_1 \, \theta_1 \, c_1}_{\text{conjunct}}$$
 AND $\mathbf{A}_2 \, \theta_2 \, c_2$ AND \cdots AND $\mathbf{A}_n \, \theta_n \, c_n$.

- Here, each **conjunct** is a simple comparison $(\theta_i \in \{=, <, >, <=, >=\}).$
- An index with a multi-attribute key may match the entire complex predicate.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Selection (σ) Selectivity

Conjunctive Predicates
Disjunctive Predicates

disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining
Volcano Iterator Model

19

Matching a multi-attribute hash index

Consider a hash index for the multi-attribute key k = (A, B, C), i.e., all three attributes are input to the hash function.

Which conjunctive predicates p would **match** this type of index?

Evaluation of Relational Operators

Torsten Grust

Relational Ouerv Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join

Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining Volcano Iterator Model

Evaluation of Relational Operators

Torsten Grust

Matching a multi-attribute hash index

Consider a hash index for the multi-attribute key k = (A, B, C), *i.e.*, all three attributes are input to the hash function.

Which conjunctive predicates *p* would **match** this type of index?

Conjunctive predicate match rule for hash indexes

A conjunctive predicate p matches a (multi-attribute) hash index with key $k = (A_1, A_2, \dots, A_n)$, if p covers the key, i.e.,

$$p \equiv A_1 = c_1 \text{ AND } A_2 = c_2 \text{ AND } \cdots \text{ AND } A_n = c_n \text{ AND } \phi$$
 .

The residual conjunct ϕ is not supported by the index itself and has to be **evaluated after index retrieval**.

Relational Query Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining

Matching a multi-attribute B+-tree index

Consider a B⁺-tree index for the multi-attribute key k = (A, B, C), *i.e.*, the B⁺-tree nodes are searched/inserted in lexicographic order w.r.t. these three attributes:

$$k_1 < k_2 \equiv A_1 < A_2 \lor (A_1 = A_2 \land B_1 < B_2) \lor (A_1 = A_2 \land B_1 = B_2 \land C_1 < C_2)$$

Excerpt of an inner B⁺-tree node (separator):

Which conjunctive predicates *p* would **match** this type of index?

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join

Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining

Evaluation of Relational Operators

Torsten Grust

Conjunctive predicate match rule for B⁺-tree indexes

A conjunctive predicate p matches a (multi-attribute) B⁺-tree index with key $k=(\mathtt{A}_1,\mathtt{A}_2,\ldots,\mathtt{A}_n)$, if p is a prefix of the key, *i.e.*,

$$\begin{array}{ll} p & \equiv & \mathsf{A}_1 \; \theta_1 \; \mathsf{c}_1 \; \mathsf{AND} \; \phi \\ p & \equiv & \mathsf{A}_1 \; \theta_1 \; \mathsf{c}_1 \; \mathsf{AND} \; \mathsf{A}_2 \; \theta_2 \; \mathsf{c}_2 \; \mathsf{AND} \; \phi \\ & \vdots & & & & & & & \\ p & \equiv & \mathsf{A}_1 \; \theta_1 \; \mathsf{c}_1 \; \mathsf{AND} \; \mathsf{A}_2 \; \theta_2 \; \mathsf{c}_2 \; \mathsf{AND} \cdots \mathsf{AND} \; \mathsf{A}_n \; \theta_n \; \mathsf{c}_n \; \mathsf{AND} \; \phi \end{array}$$

 Note: Whenever a multi-attribute hash index matches a predicate, so does a B⁺-tree over the same key. Relational Query Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining
Volcano Iterator Model

12

 If the system finds that a conjunctive predicate does not match a single index, its (smaller) conjuncts may nevertheless match distinct indexes.

Example (Partial predicate match)

The conjunctive predicate in $\sigma_{p \text{ AND } q}(R)$ does not match an index, but both conjuncts p, q do.

A typical optimizer might thus decide to transform the original query

$$R \longrightarrow \sigma_p \text{ and } q \longrightarrow$$

into

Here, \cap^{rid} denotes a set intersection operator defined by rid equality (IBM DB2: IXAND).

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ) Selectivity

Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Hash Join

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining
Volcano Iterator Model

Evaluation of Relational Operators

Torsten Grust

Selectivity of conjunctive predicates

What can you say about the selectivity of the conjunctive predicate p AND q?

$$sel(p AND q) =$$

Relational Query Engines

Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Ioin (⋈) Nested Loops Join

Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Evaluation of Relational Operators

Torsten Grust

Selectivity of conjunctive predicates

What can you say about the selectivity of the conjunctive predicate *p* AND *q*?

$$sel(p AND q) =$$

Now assume $p \equiv \text{AGE} <= 16$ and $q \equiv \text{SALARY} > 5000$. Reconsider your proposal above.

Relational Query Engines

Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Hash Join

Nested Loops Join

Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining

 Choosing a reasonable execution plan for disjunctive selection of the general form

$$A_1 \theta_1 c_1$$
 OR $A_2 \theta_2 c_2$ OR \cdots OR $A_n \theta_n c_n$

is much harder:

- We are forced to fall back to a naive file scan based evaluation as soon only a single term does not match an index.
- If all terms are matched by indexes, we can exploit a rid-based set union ∪^{rid} to improve the plan:

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity
Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining
Volcano Iterator Model

21

DB2. Selective disjunctive predicate

Note: Multi-input RIDSCN operator.

DB2. Non-selective disjunctive predicate

Note: Presence of indexes ignored.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)
Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Evaluation of Relational Operators

Torsten Grust

Selectivity of disjunctive predicates

What can you say about the selectivity of the disjunctive predicate p 0R q?

 $sel(p \ OR \ q) =$

Relational Query Engines Operator Selection

Operator Selection

Selection (σ)

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join

Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Projection (π)

• **Projection** (π_{ℓ}) modifies each record in its input file and cuts off any field not listed in the attribute list ℓ :

Relational projection

- In general, the size of the resulting file will only be a fraction of the original input file:
 - any unwanted fields (here: C) have been thrown away, and
 - optionally duplicates removed (SQL: DISTINCT).

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Projection (π)—Duplicate Elimination, Sorting

 Sorting is one obvious preparatory step to facilitate duplicate elimination: records with all fields equal will end up adjacent to each other.

DB2. Implementing DISTINCT

• One benefit of sort-based projection is that operator π_{ℓ} will write a sorted output file, *i.e.*,

$$R \xrightarrow{?} \pi_{\ell}^{sort} \xrightarrow{s} \rightarrow$$

Sort ordering?

What would be the correct ordering θ to apply in the case of duplicate elimination?

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

rojection (7

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Projection (π)—Duplicate Elimination, Hashing

• If the DBMS has a fairly large number of buffer pages (B, say) to spare for the π_{ℓ} (R) operation, a **hash-based** projection may be an efficient alternative to sorting:

Hash-based projection π_ℓ : partitioning phase

- Allocate all B buffer pages. One page will be the input buffer, the remaining B – 1 pages will be used as hash buckets.
- 2 Read the file R page-by-page, for each record r: cut off fields not listed in ℓ .
- **3** For each such record, apply hash function $h_1(r) = h(r) \mod (B-1)$ —which depends on **all remaining fields of** r—and store r in hash bucket $h_1(r)$. (Write the bucket to disk if full.)

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

rojection (τ

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Projection (π)—Hashing

Hash-based projection π_ℓ : partitioning phase

 After partitioning, duplicate elimination becomes an intra-partition problem only: two identical records have been mapped to the same partition:

$$h_1(r) = h_1(r') \quad \Leftarrow \quad r = r'$$
.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Selection (σ)

Selectivity
Conjunctive Predicates
Disjunctive Predicates

rojection (τ

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Projection (π)—Hashing

Hash-based projection π_{ℓ} : duplicate elimination phase

- For each partition, read each partition page-by-page (possibly in parallel).
- 2 To each record, apply hash function $h_2 \neq h_1$ to all record fields.
- **3** Only if two records **collide** w.r.t. h_2 , check if r = r'. If so, discard r'.
- 4 After the entire partition has been read in, append all hash buckets to the result file (which will be free of duplicates).

Huge partitions?

Note: Works efficiently only if duplicate elimination phase can be **performed in the buffer** (main memory).

What to do if partition size exceeds buffer size?

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

rojection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining

The Join Operator (⋈)

The **join operator** \bowtie_p is actually a short-hand for a combination of **cross product** \times and **selection** σ_p .

Join vs. Cartesian product

One way to implement \bowtie_p is to follow this equivalence:

- 1 Enumerate and concatenate all records in the cross product of r_1 and r_2 .
- 2 Then pick those that satisfy p.

More advanced algorithms try to avoid the obvious inefficiency in Step \bigcirc (the size of the intermediate result is $|R| \cdot |S|$).

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Nested Loops Join

The **nested loops join** is the straightforward implementation of the σ - \times combination:

Nested loops join

```
Function: nljoin (R, S, p)

/* outer relation R

/* foreach record r \in R do

/* inner relation S

*/

foreach record s \in S do

/* \langle r, s \rangle denotes record concatenation

*/

if \langle r, s \rangle satisfies p then

append \langle r, s \rangle to result
```

Let N_R and N_S the number of **pages** in R and S; let p_R and p_S be the number of records per page in R and S.

The total number of disk reads then is

$$N_R + \underbrace{p_R \cdot N_R}_{\text{tuples in } R} \cdot N_S$$
.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)
Selectivity

Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join

Index Nested Loops Join
Sort-Merge Join
Hash Join

Operator Pipelining
Volcano Iterator Model

30

Nested Loops Join: I/O Behavior

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Hash Join

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining

Volcano Iterator Model

The **good news** about nljoin () is that it needs only **three pages** of buffer space (two to read R and S, one to write the result).

The **bad news** is its enormous I/O cost:

- Assuming $p_R = p_S = 100$, $N_R = 1000$, $N_S = 500$, we need to read $1000 + (5 \cdot 10^7)$ disk pages.
- With an access time of 10 ms for each page, this join would take 140 hours!
- Switching the role of R and S to make S (the smaller one) the outer relation does not bring any significant advantage.

Note that reading data page-by-page (even tuple-by-tuple) means that **every** I/O suffers the disk latency penalty, even though we process both relations in sequential order.

Block Nested Loops Join

• Again we can **save random access cost** by reading R and S in **blocks** of, say, b_R and b_S pages.

Block nested loops join

- **Function:** block_nljoin(R, S, p)
- ² **foreach** b_R -sized block in R **do**
 - **foreach** b_S -sized block in S **do**
 - /* performed in the buffer
 - find matches in current *R* and *S*-blocks and append them to the result;
 - R is still read once, but now with only $\lceil N_R/b_R \rceil$ disk seeks.
 - S is scanned only $\lceil N_R/b_R \rceil$ times now, and we need to perform $\lceil N_R/b_R \rceil \cdot \lceil N_S/b_S \rceil$ disk seeks to do this.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join

Index Nested Loops Join Sort-Merge Join

Operator Pipelining

Choosing b_R and b_S

Example: Buffer pool with B = 100 frames, $N_R = 1000$, $N_S = 500$:

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join

Index Nested Loops Join Sort-Merge Join Hash Join

In-Memory Join Performance

- Line 4 in block_nljoin (R, S, p) implies an in-memory join between the R- and S-blocks currently in memory.
- Building a hash table over the R-block can speed up this join considerably.

Block nested loops join: build hash table from outer row block

```
Function: block_nljoin' (R, S, p)

foreach b<sub>R</sub>-sized block in R do

build an in-memory hash table H for the current R-block;

foreach b<sub>S</sub>-sized block in S do

foreach record s in current S-block do

probe H and append matching \( \lambda r, s \rangle \) tuples to result;
```

Note that this optimization only helps equi-joins.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join

Index Nested Loops Join Sort-Merge Join

Operator Pipelining

Index Nested Loops Join

The **index nested loops join** takes advantage of an index on the **inner** relation (swap $outer \leftrightarrow inner$ if necessary):

Index nested loops join

- Function: index_nljoin(R, S, p)
- foreach record $r \in R$ do
 - scan S-index using (key value in) *r* and concatenate *r* with all matching tuples *s*;
- append $\langle r, s \rangle$ to result;
 - The index must match the join condition p.
 - Hash indices, e.g., only support equality predicates.
 - Remember the discussion about composite keys in B⁺-trees.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity
Conjunctive Predicates

Disjunctive Predicates Projection (π)

Join (M)
Nested Loops Join

Block Nested Loops Join

Index Nested Loops Join Sort-Merge Join

Sort-Merge Join Hash Join

Operator Pipelining
Volcano Iterator Model

35

Index Nested Loop Join: I/O Behavior

For each record in *R*, we use the index to find matching *S*-tuples. While searching for matching *S*-tuples, we incur the following I/O costs **for each tuple** in *R*:

- **1** Access the index to find its first matching entry: N_{idx} I/Os.
- Scan the index to retrieve all n matching rids. The I/O cost for this is typically negligible (locality in the index).
- **3 Fetch** the *n* matching S-tuples from their data pages.
 - For an **unclustered** index, this requires *n* I/Os.
 - For a **clustered** index, this only requires $\lceil n/p_s \rceil$ I/Os.

Note that (due to <u>o</u> and <u>o</u>), the cost of an index nested loops join becomes **dependent on the size of the join result**.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈) Nested Loops Join

Block Nested Loops Join

Index Nested Loops Join Sort-Merge Join

Sort-Merge Join Hash Join

Operator Pipelining
Volcano Iterator Model

36

Index Access Cost

If the index is a **B**⁺-tree index:

- A single index access requires the inspection of h pages.³
- If we repeatedly probe the index, however, most of these are cached by the buffer manager.
- The effective value for N_{idx} is around 1–3 I/Os.

If the index is a hash index:

- Caching will not help here (no locality in accesses to hash table).
- A typical value for N_{idx} is 1.2 I/Os (> 1 due to overflow pages).

Overall, the use of an index (over, e.g., a block nested loops join) pays off if the join is **selective** (picks out only few tuples from a big table).

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Selection (σ)

Selectivity

Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join

Index Nested Loops Join

Sort-Merge Join

ash Join

Operator Pipelining

³h: B⁺-tree height

Sort-Merge Join

Join computation becomes particularly simple if both inputs are **sorted** with respect to the join attribute(s).

- The merge join essentially merges both input tables, much like we did for sorting. Both tables are read once, in parallel.
- In contrast to sorting, however, we need to be careful whenever a tuple has multiple matches in the other relation:

Multiple matches per tuple (disrupts sequential access)

Δ	В			
11			C	D
"foo"	1	N B=C	1	false
"foo"	2		٠.	Taise
			2	true
"bar"	2		_	£-1
"baz"	2		2	false
baz	2		3	true
"baf"	4		5	true

Merge join is typically used for equi-joins only.

Relational Query Engines Operator Selection

Selection (σ)

Selectivity Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join

Index Nested Loops Join Sort-Merge Join

Operator Pipelining

Merge Join: Algorithm

Merge join algorithm

```
Function: merge_join (R, S, \alpha = \beta) // \alpha, \beta: join col.s in R, S
_{2} r \leftarrow position of first tuple in R; // r, s, s': cursors over R, S, S
s \leftarrow \text{position of first tuple in } S;
while r \neq \langle \text{EOF} \rangle and s \neq \langle \text{EOF} \rangle do // \langle \text{EOF} \rangle: end of file marker
 while r.\alpha < s.\beta do
 advance r;
 while r.\alpha > s.\beta do
7
 advance s;
 s' \leftarrow s:
 // Remember current position in S
 while r.\alpha = s'.\beta do
 // All R-tuples with same \alpha value
10
 s \leftarrow s':
 // Rewind s to s'
 while r.\alpha = s.\beta do // All S-tuples with same \beta value
 append \langle r, s \rangle to result;
13
 advance s:
14
 advance r;
15
```

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Selection (σ)
Selectivity

Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join

Sort-Merge Join Hash Join

Operator Pipelining

Merge Join: I/O Behavior

- If both inputs are already sorted and there are no exceptionally long sequences of identical key values, the I/O cost of a merge join is $N_R + N_S$ (which is optimal).
- By using **blocked I/O**, these I/O operations can be done almost entirely as sequential reads.
- Sometimes, it pays off to explicitly **sort** a (unsorted) relation first, then apply merge join. This is particularly the case if a sorted **output** is beneficial later in the execution plan.
- The final sort pass can also be combined with merge join, avoiding one round-trip to disk and back.

Evaluation of **Relational Operators**

Torsten Grust

Relational Ouerv Engines Operator Selection

Selection (σ)

Selectivity Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join

Sort-Merge Join

Hash Join

Operator Pipelining

Volcano Iterator Model

What is the worst-case behavior of merge join?

Merge Join: I/O Behavior

- If both inputs are already sorted and there are no exceptionally long sequences of identical key values, the I/O cost of a merge join is N_R + N_S (which is optimal).
- By using blocked I/O, these I/O operations can be done almost entirely as sequential reads.
- Sometimes, it pays off to explicitly sort a (unsorted) relation first, then apply merge join. This is particularly the case if a sorted output is beneficial later in the execution plan.
- The final sort pass can also be combined with merge join, avoiding one round-trip to disk and back.

What is the worst-case behavior of merge join?

If both join attributes are constants and carry the same value (i.e., the result is the Cartesian product), merge join degenerates into a nested loops join.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join

Sort-Merge Join

Hash Join

Operator Pipelining
Volcano Iterator Model

40

Merge Join: IBM DB2 Plan

DB2. Merge join (left input: sort, right input: sorted index scan)

 Note: The FILTER(11) implements the join predicate of the MSJOIN(3).

Hash Join

- Sorting effectively brought related tuples into spatial proximity, which we exploited in the merge join algorithm.
- We can achieve a similar effect with **hashing**, too.
- Partition R and S into partitions R_1, \ldots, R_n and S_1, \ldots, S_n using the **same** hash function (applied to the join attributes).

Relation SPartition 1 (R_1 and S_1) Partition 2 (R_2 and S_2) Partition 3 (R_3 and S_3) Partition R_1 Partition R_2 Partition R_3 Partition R_4 Partition R_4

• Observe that $R_i \bowtie S_j = \emptyset$ for all $i \neq j$.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines
Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Hash Join

Operator Pipelining

Hash Join

- By partitioning the data, we reduced the problem of joining to **smaller sub-relations** R_i and S_i .
- Matching tuples are guaranteed to end up together in the same partition (again: works for equality predicates only).
- We only need to compute $R_i \bowtie S_i$ (for all i).
- By choosing n properly (*i.e.*, the hash function h), partitions become small enough to implement the $R_i \bowtie S_i$ as **in-memory joins**.
- The in-memory join is typically accelerated using a hash table, too. We already did this for the block nested loops join (slide 34).

Intra-partition join via hash table

Use a **different** hash function $h' \neq h$ for the intra-partition join. **Why?**

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining

Hash Join Algorithm

```
Hash join
Function: hash_join (R, S, \alpha = \beta)
  /* Partitioning phase
2 foreach record r \in R do
  append r to partition R_{h(r,\alpha)}
4 foreach record s \in S do
append s to partition S_{h(s,\beta)}
  /* Intra-partition join phase
6 foreach partition i ∈ 1, . . . , n do
 build hash table H for R_i, using hash function h';
 foreach block b \in S_i do
 foreach record s \in h do
 probe H via h'(s.\beta) and append matching tuples to
10
 result:
```

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)
Selectivity
Conjunctive Predicates

Disjunctive Predicates Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Hash Join

Hash Join—Buffer Requirements

- We assumed that we can create the necessary n partitions in one pass (note that we want $N_R < (B-1)$).
- This works out if R consists of at most $\approx (B-1)^2$ pages.

 \triangle Why $(B-1)^2$? Why \approx ?

 Larger input tables require multiple passes for partitioning (recursive partitioning). Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity
Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Hash Join

Hash Join—Buffer Requirements

- We assumed that we can create the necessary n partitions in one pass (note that we want $N_R < (B-1)$).
- This works out if R consists of at most $\approx (B-1)^2$ pages.

\bigcirc Why $(B-1)^2$? Why \approx ?

- We can write out at most B-1 partitions in one pass; the R part of each partition should be at most B-1 pages in size.
- Hashing does not guarantee an even distribution. Since the actual size of each partition varies, R must actually be smaller than $(B-1)^2$.

 Larger input tables require multiple passes for partitioning (recursive partitioning). Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Hash Join

Orchestrating Operator Evaluation

So far we have assumed that all database operators consume and produce **files** (*i.e.*, on-disk items):

File-based operator input and output

- Obviously, using secondary storage as the communication channel causes a lot of disk I/O.
- In addition, we suffer from long response times:
 - An operator cannot start computing its result before all its input files are fully generated ("materialized").
 - Effectively, all operators are executed in sequence.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ) Selectivity

Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

perator Pipelini

Unix: Temporary Result Files

Evaluation of Relational Operators

Torsten Grust

 Architecting the query processor in this fashion bears much resemblance with using the Unix shell like this:

File-based Unix command sequencing

Relational Query Engines
Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

perator Pipelinin

Pipelined Evaluation

- Alternatively, each operator could pass its result directly on to the next operator (without persisting it to disk first).
- Do not wait until entire file is created, but propagate output immediately.
- ⇒ Start computing results as early as possible, i.e., as soon as enough input data is available to start producing output.
 - This idea is referred to as pipelining.
 - The granularity in which data is passed may influence performance:
 - Smaller chunks reduce the response time of the system.
 - Larger chunks may improve the effectiveness of (instruction) caches.
 - Actual systems typically operate tuple at a time.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

perator Pipelinin

Unix: Pipelines of Processes

Unix provides a similar mechanism to communicate between processes ("operators"):

Pipeline-based Unix command sequencing

```
1 \ find . -size +500k | xargs file | grep -i XML | cut -d: -f1 _2 (output generated here)
```

Execution of this pipe is driven by the **rightmost** operator—all operators act in **parallel**:

- To produce a line of output, cut only needs to see the next line of its input: grep is requested to produce this input.
- To produce a line of output, grep needs to request as many input lines from the xargs process until it receives a line containing the string "XML".

 Each line produced by the find process is passed through the pipe until it reaches the cut process and eventually is echoed to the terminal. Evaluation of Relational Operators

Torsten Grust

Relational Query Engines

Selection (σ)

Selectivity
Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelinii

The Volcano Iterator Model

- The calling interface used in database execution runtimes is very similar to the one used in Unix process pipelines.
- In databases, this interface is referred to as open-next-close interface or Volcano iterator model.
- Each operator implements the functions
 - open () Initialize the operator's internal state.
 - next () Produce and return the **next result tuple** or $\langle \text{EOF} \rangle$.
 - close () **Clean up** all allocated resources (typically after all tuples have been processed).
- All state is kept inside each operator instance:
 - Operators are required to produce a tuple via next (), then pause, and later resume on a subsequent next () call.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Volcano-Style Pipelined Evaluation

Example (Pipelined query plan)

- Given a query plan like the one shown above, query evaluation is driven by the query processor like this (just like in the Unix shell):
 - 1) The whole plan is initially reset by calling open () on the **root operator**, *i.e.*, σ_a .open ().
 - 2 The open () call is **forwarded** through the plan by the operators themselves (see σ .open () on slide 53).
 - 6 Control returns to the query processor.
 - ① The root is requested to produce its next result record, i.e., the call σ_a.next () is made.
 - Operators forward the next () request as needed. As soon as the next result record is produced, control returns to the query processor again.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)
Selectivity

Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining

In a nutshell, the guery processor uses the following routine to evaluate a query plan:

Volcano-Style Pipelined Evaluation

Evaluation of Relational Operators

Torsten Grust

Relational Ouerv Engines Operator Selection

Selection (σ)

Selectivity Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Volcano Iterator Model

Query plan evaluation driver

```
1 Function: eval (q)
2 q.open();
r \leftarrow q.\text{next}();
4 while r \neq \langle EOF \rangle do
 /* deliver record r (print, ship to DB client)
 emit (r);
  r \leftarrow q.\text{next}();
 /* resource deallocation now
7 q.close();
```

Volcano-Style Selection (σ_p)

• Input operator (sub-plan root) R, predicate p:

Volcano-style interface for $\sigma_p(R)$

- Function: open()
 R.open();
- Function: close()
- 2 R.close():
- Function: next()
- while $((r \leftarrow R.next()) \neq \langle EOF \rangle)$ do
- if p(r) then
 - return r;
- 5 return (EOF);

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join Hash Join

Operator Pipelining

Volcano-Style Nested Loops Join (\bowtie_p)

 $^{\otimes}$ A Volcano-style implementation of nested loops join $R \bowtie_p S$?

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity
Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Hash Join

Nested Loops Join
Block Nested Loops Join
Index Nested Loops Join
Sort-Merge Join

Operator Pipelining

Volcano-Style Nested Loops Join (\bowtie_p)

\triangle A Volcano-style implementation of nested loops join $R \bowtie_n S$?

```
1 Function: open ()
 1 Function: close()
2 R.open();
 2 R.close():
3 S.open();
 3 S.close();
r \leftarrow R.next();
1 Function: next ()
<sub>2</sub> while (r \neq \langle EOF \rangle) do
 while ((s \leftarrow S.next()) \neq \langle EOF \rangle) do
 if p(r,s) then
 /* emit concatenated result
 */
 return \langle r, s \rangle;
5
 /* reset inner join input
 S.close():
 S.open();
 r \leftarrow R.\mathtt{next}();
9 return (EOF);
```

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity Conjunctive Predicates Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Pipelining (Real DBMS Product)

Volcano-style pipelined selection operator (C code)

```
1 /* eFLTR -- apply filter predicate pred to stream
 Filter the in-bound stream, only stream elements that fulfill
 e->pred contribute to the result. No index support. */
3
  eRC eOp_FLTR(eOp *ip) {
 eObi FLTR *e = (eObi FLTR *)eObi(ip):
7
 while (eIntp(e->in) != eEOS) {
 eIntp(e->pred);
 if (eT_as_bool(eVal(e->pred))) {
10
 eVal(ip) = eVal(e->in);
11
 return eOK;
 7
13
14
 return eEOS:
15
16
17
  eRC eOp_FLTR_RST(eOp *ip) {
 eObi FLTR *e = (eObi FLTR *)eObi(ip):
19
20
 eReset(e->in):
21
 eReset(e->pred);
22
 return eOK;
23
24 }
```

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)
Selectivity
Conjunctive Predicates
Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining

Blocking Operators

- Pipelining reduces memory requirements and response time since each chunk of input is propagated to the output immediately.
- Some operators cannot be implemented in such a way.

Which operators do not permit pipelined evaluation?

- Such operators are said to be blocking.
- Blocking operators consume their entire input before they can produce any output.
 - The data is typically buffered ("materialized") on disk.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining

Blocking Operators

- Pipelining reduces memory requirements and response time since each chunk of input is propagated to the output immediately.
- Some operators **cannot** be implemented in such a way.

Which operators do not permit pipelined evaluation?

- (external) sorting (this is also true for Unix sort)
- hash join
- grouping and duplicate elimination over unsorted input
- Such operators are said to be blocking.
- Blocking operators consume their entire input before they can produce any output.
 - The data is typically buffered ("materialized") on disk.

Evaluation of Relational Operators

Torsten Grust

Relational Query Engines
Operator Selection

Selection (σ)

Selectivity

Conjunctive Predicates

Disjunctive Predicates

Projection (π)

Join (⋈)

Nested Loops Join Block Nested Loops Join Index Nested Loops Join Sort-Merge Join

Operator Pipelining