ecture 14

Lecture 14: The IO Model & External Sorting

Today's Lecture 1. The Buffer 2. External Merge Sort

1. The Buffer

Lecture 14 > Section

Transition to Mechanisms

- 1. So you can understand what the database is doing!
- 1. Understand the CS challenges of a database and how to use it.
- 2. Understand how to optimize a query
- 2. Many mechanisms have become stand-alone systems
 - Indexing to Key-value stores
- Embedded join processing
- SQL-like languages take some aspect of what we discuss (PIG, Hive)

What you will learn about in this section

1. RECAP: Storage and memory model

2. Buffer primer

High-level: Disk vs. Main Memory

Disk

- Slows Sequential Bock access
- Road a block for hyly at a time, so sequential access cheaper
- Disk vsd / writes are seponshed

- Duroble: We will assume that once on disk, data is safe!

- Cheep

The Buffer

A buffer is a region of physical memory used to store temporary data

In this lecture: a region in main memory used to store intermediate data between disk and processes

Key idea: Reading / writing to disk is slowneed to cache data!

The (Simplified) Buffer

In this class: We'll consider a buffer located in main memory that operates over pages and files:

Read(page): Read page from disk -> buffer if not already in buffer

Processes can then read from / write to the page in the buffer

The Buffer Manager • A <u>buffer manager</u> handles supporting operations for the buffer: • Primarily, handles & executes the "replacement policy" • i.e. finds a page in buffer to flush/release if buffer is full and a new page needs to be read in • DBMSs typically implement their own buffer management routines

2. External Merge & Sort

What you will learn about in this section

1. External Merge- Basics

2. External Merge- Extensions

3. External Sort

External Merge

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?

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

With B+1 buffer pages, can merge B lists. How?

B+ Trees: An IO-Aware Index Structure "If you don't find it in the index, look very carefully through the entire catalog"

- Sears, Roebuck and Co., Consumers Guide, 1897

Today's Lecture

1. External Merge Sort & Sorting Optimizations

2. Indexes: Motivations & Basics

3. B+ Trees

1. External Merge Sort

What you will learn about in this section

1. External merge sort

2. External merge sort on larger files

3. Optimizations for sorting

Recap: External Merge Algorithm

• Suppose we want to merge two sorted files both much larger than main memory (i.e. the buffer)

• We can use the external merge algorithm to merge files of arbitrary length in 2*(N+M) IO operations with only 3 buffer pages!

Our first example of an "IO aware" algorithm / cost model

Lecture 25 > Section 3 > Estimol/Margas Sort

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!

More reasons to sort...

Sorting useful for eliminating duplicate copies in a collection of records (Why?)

Sorting is first step in bulk loading B+ tree index.

Coming up...

Next lecture

So how do we sort big files?
 Split into chunks small enough to sort in memory ("runs")
 Merge pairs (or groups) of runs using the external merge algorithm
 Keep merging the resulting runs (each time = a "pass") until left with one sorted file!

External Merge Sort Algorithm

Example:

3 Buffer pages

6-page file

- unsorted

1. Split into chunks small enough to sort in memory

Calculating IO Cost

For 3 buffer pages, 6 page file:

1. Split into two 3-page files and sort in memory
1. = 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
1. = 2*(3 + 3) = 12 IO operations

3. Total cost = 24 IO

Repacking for even longer initial runs

• With B+1 buffer pages, we can now start with B+1-length initial runs (and use B-way merges) to get $2N(\left|\log_B \frac{N}{B+1}\right|+1)$ IO cost...

• Can we reduce this cost more by getting even longer initial runs?

• Use repacking- produce longer initial runs by "merging" in buffer as we sort at initial stage

Summary

Basics of IO and buffer management.
See notebook for more fun! (Learn about sequential flooding)

We introduced the IO cost model using sorting.
Saw how to do merges with few IOs,
Works better than main-memory sort algorithms.

Described a few optimizations for sorting

B+ Trees: An IO-Aware Index Structure What you will learn about in this section

1. Indexes: Motivation

2. Indexes: Basics

3. ACTIVITY: Creating indexes

Index Motivation

• Suppose we want to search for people of a specific age

• First idea: Sort the records by age... we know how to do this fast!

• How many IO operations to search over N sorted records?

• Simple scan: O(N)

• Binary search: O(log₂N)

Could we get even cheaper search? E.g. go from log₂N

→ log₂oo N?

Index Motivation

• What about if we want to insert a new person, but keep the list sorted?

• We would have to potentially shift N records, requiring up to ~ 2*N/P IO operations (where P = # of records per page)!

• We could leave some "slack" in the pages...

Could we get faster insertions?

Index Motivation

• What about if we want to be able to search quickly along multiple attributes (e.g. not just age)?

• We could keep multiple copies of the records, each sorted by one attribute set... this would take a lot of space

Can we get fast search over multiple attribute (sets) without taking too much space?

We'll create separate data structures called indexes to address all these points

Further Motivation for Indexes: NoSQL!

• NoSQL engines are (basically) just indexes!

• A lot more is left to the user in NoSQL... one of the primary remaining functions of the DBMS is still to provide index over the data records, for the reasons we just saw!

• Sometimes use B+ Trees (covered next), sometimes hash indexes (not covered here)

Indexes are critical across all DBMS types

Indexes: High-level

• An <u>index</u> on a file speeds up selections on the <u>search key</u> fields for the index.

• Search key properties

• Any subset of fields

• is <u>not</u> the same as key of a relation

• Example:

Product(name, maker, price)

On which attributes would you build indexes?

More precisely

• An index is a data structure mapping search keys to sets of rows in a database table

• Provides efficient lookup & retrieval by search key value- usually much faster than searching through all the rows of the database table

• An index can store the full rows it points to (primary index) or pointers to those rows (secondary index)

• We'll mainly consider secondary indexes

Operations on an Index

Search: Quickly find all records which meet some condition on the search key attributes

More sophisticated variants as well. Why?

Insert / Remove entries
Bulk Load / Delete. Why?

Indexing is one the most important features provided by a database for performance

Demo on Index

1. B+ Trees

What you will learn about in this section

1. B+ Trees: Basics

2. B+ Trees: Design & Cost

3. Clustered Indexes

B+ Trees

• Search trees

• B does not mean binary!

• Idea in B Trees:

• make 1 node = 1 physical page

• Balanced, height adjusted tree (not the B either)

• Idea in B+ Trees:

• Make leaves into a linked list (for range queries)

Some finer points of B+ Trees

Simple Cost Model for Search

• Note that if we have B available buffer pages, by the same logic:

• We can store L_B levels of the B+ Tree in memory

• where L_B is the number of levels such that the sum of all the levels' nodes fit in the buffer:

• $B \ge 1 + f + \dots + f^{L_p-1} = \sum_{l=0}^{L_p-1} f^l$ • In summary: to do exact search:

• We read in one page per level of the tree

• However, levels that we can fit in buffer are free!

• Finally we read in the actual record

Simple Cost Model for Search

• To do range search, we just follow the horizontal pointers

• The IO cost is that of loading additional leaf nodes we need to access + the IO cost of loading each page of the results- we phrase this as "Cost(OUT)"

IO Cost: $\log_f \frac{N}{F} - L_B + Cost(OUT)$ where $B \ge \sum_{l=0}^{L} \frac{1}{2} = 0$

Fast Insertions & Self-Balancing

• We won't go into specifics of B+ Tree insertion algorithm, but has several attractive qualities:

• ~ Same cost as exact search

• Self-balancing: B+ Tree remains balanced (with respect to height) even after insert

B+ Trees also (relatively) fast for single insertions!

However, can become bottleneck if many insertions (if fill-factor slack is used up...)

ture 14 > Section 1 > Clustered Indexes

Clustered Indexes

An index is *clustered* if the underlying data is ordered in the same way as the index's data entries.

cture 14 > Section 1 > Clustered Indexes

Clustered vs. Unclustered Index

- Recall that for a disk with block access, sequential IO is much faster than random IO
- For exact search, no difference between clustered / unclustered
- For range search over R values: difference between 1 random IO + R sequential IO, and R random IO:
- A random IO costs ~ 10ms (sequential much much faster)
- For R = 100,000 records- difference between ~10ms and ~17min!

ecture14 > Section1 > SUMMA

Summary

- We covered an algorithm + some optimizations for sorting largerthan-memory files efficiently
- An IO aware algorithm!
- We create indexes over tables in order to support fast (exact and range) search and insertion over multiple search keys
- B+ Trees are one index data structure which support very fast exact and range search & insertion via high fanout
- Clustered vs. unclustered makes a big difference for range queries too