Implementation of Relational Operations

courtesy of Joe Hellerstein, Mike Franklin, and etc for some slides.

Jianlin Feng
School of Software
SUN YAT-SEN UNIVERSITY

Introduction

- Next topic: QUERY PROCESSING
- Some database operations are EXPENSIVE
- Huge performance gained by being "smart"
 - We'll see 1,000,000x over naïve approach
- Main weapons are:
 - clever implementation techniques for operators
 - exploiting relational algebra "equivalences"
 - using statistics and cost models to choose

Simple SQL Refresher


SELECT <list-of-fields> FROM <list-of-tables> WHERE <condition>

> SELECT S.name, E.cid FROM Students S, Enrolled E WHERE S.sid=E.sid AND E.grade='A'

A Really Bad Query Optimizer


For each Select-From-Where query block

- Create a plan that:
 - Forms the cross product of the FROM clause
 - Applies the WHERE clause


- (Then, as needed:
 - Apply the GROUP BY clause
 - Apply the HAVING clause
 - Apply any projections and output expressions
 - Apply duplicate elimination and/or ORDER BY)

Cost-based Query Sub-System


The Query Optimization Game

- Goal is to pick a "good" plan
 - Good = low expected cost, under cost model
 - Degrees of freedom:
 - access methods
 - physical operators
 - operator orders
- Roadmap for this topic:
 - First: implementing individual operators
 - Then: optimizing multiple operators

Relational Operations

- We will consider how to implement:
 - \square <u>Selection</u> (σ) Select a subset of rows.
 - \square *Projection* (π) Remove unwanted columns.
 - \square <u>Join</u> (\bowtie) Combine two relations.
 - □ <u>Set-difference</u> (−) Tuples in reln. 1, but not in reln.
 2.
 - \square <u>Union</u> (\cup) Tuples in reln. 1 and in reln. 2.
- Q: What about Intersection?

Schema for Examples

Sailors (*sid*: integer, *sname*: string, *rating*: integer, *age*: real) Reserves (*sid*: integer, *bid*: integer, *day*: dates, *rname*: string)

Sailors:

- Each tuple is 50 bytes long, 80 tuples per page, 500 pages.
- \square [S]=500, p_S=80.

Reserves:

- Each tuple is 40 bytes, 100 tuples per page, 1000 pages.
- \square [R]=1000, p_R=100.

Simple Selections

```
\sigma_{R.attrop\,value}(R)
```

- How best to perform? Depends on:
 - what indexes are available
 - expected size of result
- Size of result approximated as

(size of R) * selectivity

selectivity estimated via statistics – we will discuss shortly.

Our options ...

If no appropriate index exists:

Must scan the whole relation


cost = [R]. For "reserves" = 1000 I/Os.

Our options ...

- With index on selection attribute:
 - 1. Use index to find qualifying data entries
 - 2. Retrieve corresponding data records

Total cost = cost of step 1 + cost of step 2


- □ For "reserves", if selectivity = 10% (100 pages, 10000 tuples):
 - If clustered index, cost is a little over 100 I/Os;


Refinement for unclustered indexes

- 1. Find qualifying data entries.
- 2. Sort the rids of the data records to be retrieved.
- 3. Fetch rids in order.

Each data page is looked at just once (though # of such pages likely to be higher than with clustering).


General Selection Conditions

(day<8/9/94 AND rname='Paul') OR bid=5 OR sid=3

- First, convert to <u>conjunctive normal form (CNF)</u>:
 - □ (day<8/9/94 or bid=5 or sid=3) AND (rname='Paul' or bid=5 or sid=3)
- We only discuss the case with no <u>ORs</u>
- Terminology:
 - A B-tree index <u>matches</u> terms that involve only attributes in a prefix of the search key. e.g.:
 - □ Index on $\langle a, b, c \rangle$ matches a=5 AND b=3, but not b=3.

2 Approaches to General Selections

Approach I:

- Find the cheapest access path
- retrieve tuples using it
- Apply any remaining terms that don't match the index

 Cheapest access path: An index or file scan that we estimate will require the fewest page I/Os.

Cheapest Access Path - Example

query: day < 8/9/94 AND bid=5 AND sid=3

some options:

B+tree index on <u>day</u>; check bid=5 and sid=3 afterward. hash index on <bid, sid>; check day<8/9/94 afterward.

- How about a B+tree on <rname, day>?
- How about a B+tree on <day, rname>?
- How about a Hash index on <day, rname>?

2 Approaches to General Selections (Contd.)

Approach II: use 2 or more matching indexes.

- 1. From each index, get set of rids
- 2. Compute intersection of rid sets
- 3. Retrieve records for rids in intersection
- 4. Apply any remaining terms

EXAMPLE: day<8/9/94 AND bid=5 AND sid=3

Suppose we have an index on day, and another index on sid.

- Get rids of records satisfying day<8/9/94.
- Also get rids of records satisfying sid=3.
- □ Find intersection, then retrieve records, then check *bid*=5.

Projection

SELECT	DISTINCT			
	R.sid, R.bid			
FROM	Reserves R			

- Issue is removing duplicates. |250| = |3|127 20
- Use <u>sorting</u>!!
 - pass2: 剩下 7个 buffer 1. Scan R, extract only the needed attributes 可以满足13路 旧希特序
 - 外排序 2. Sort the resulting set
 - 3. Remove adjacent duplicates

Cost:

Ramakrishnan/Gehrke writes to temp table at each step!

Reserves with size ratio 0.25 = 250 pages.

With 20 buffer pages can sort in 2 passes, so:

$$1000 + 250 + 2 * 2 * 250 + 250 = 2500 I/Os$$


Projection -- improved

- Avoid the temp files, work on the fly:
 - Modify Pass 0 of sort to eliminate unwanted fields.
 - Modify Passes 1+ to eliminate duplicates.

Cost:

Reserves with size ratio 0.25 = 250 pages.

With 20 buffer pages can sort in 2 passes, so:

- Read 1000 pages
- 2. Write 250 (in runs of 40 pages each) = 7 runs
- Read and merge runs (20 buffers, so 1 merge pass!)

Total cost = 1000 + 250 + 250 = 1500.

Other Projection Tricks

If an index search key contains all wanted attributes:

- Do index-only scan
 - Apply projection techniques to data entries (much smaller!)

If a B+Tree index search key *prefix* has all wanted attributes:

- Do in-order index-only scan
 - Just retrieve the data entries in order;
 - Discarding unwanted fields;
 - Compare adjacent tuples on the fly to check for duplicates.

Joins

SELECT *
FROM Reserves R1, Sailors S1
WHERE R1.sid=S1.sid

- Joins are <u>very</u> common.
- R≫S is large; so, R≫S followed by a selection is inefficient.
- Many approaches to reduce join cost.

- Join techniques we will cover today:
 - Nested-loops join
 - 2. Index-nested loops join
 - 3. Sort-merge join

Simple Nested Loops Join

R \times S: foreach tuple r in R do 直接 读元组 foreach tuple s in S do if $r_i == s_j$ then add < r, s > to result

```
Cost = (p<sub>R</sub>*[R])*[S] + [R] = 100*1000*500 + 1000 IOs

a At 10ms/IO, Total time: ??? 以较 S读入 R读入

只需要 3个经冲区
```

- What if smaller relation (S) was "outer"?
- What assumptions are being made here?
- What is cost if one relation can fit entirely in memory?

Page-Oriented Nested Loops Join

```
R×S:
读页面
```

 $\begin{array}{l} \text{for each page } b_R \text{ in R do} \\ \text{for each page } b_S \text{ in S do} \\ \text{for each tuple r in } b_R \text{ do} \\ \text{for each tuple s in } b_S \text{do} \\ \text{if } r_i == s_j \text{ then add } < r, \, s > \text{ to result} \end{array}$


```
Cost = [R]^*[S] + [R] = 1000^*500 + 1000

outer x inner + outer
```

- If smaller relation (S) is outer, cost = 500*1000 + 500
- Much better than naïve per-tuple approach!

Block Nested Loops Join

- Page-oriented NL doesn't exploit extra buffers :(
- Idea to use memory efficiently:


```
Cost: Scan outer + (#outer blocks * scan inner)

#outer blocks = | #of pages of outer/blocksize |
```

Examples of Block Nested Loops Join 块族基 2个 buffer i #行输上输出

- Say we have B = 100+2 memory buffers
- Join cost = [outer] + (#outer blocks * [inner]) #outer blocks = [outer] / 100
- With R as outer ([R] = 1000):
 - Scanning R costs 1000 IO's (done in 10 blocks)
 - Per block of R, we scan S; costs 10*500 I/Os
 - \Box Total = 1000 + 10*500.
- With S as outer ([S] = 500):
 - Scanning S costs 500 IO's (done in 5 blocks)
 - Per block of S, we can R; costs 5*1000 IO's
 - o Total = 500 + 5*1000.

Index Nested Loops Join 享到遊宴

 $R \times S$:foreach tuple r in R do for each tuple s in S where $r_i == s_i$ do add <r, s> to result lookup(r_i) INDEX on S **Data entries** S: Data Records

Index Nested Loops Join

R \times S: foreach tuple r in R do foreach tuple s in S where $r_i == s_j$ do add <r, s> to result

Cost =
$$[R] + ([R]*p_R) * cost to find matching S tuples$$

- If index uses Alt. 1, cost = cost to traverse tree from root to leaf.
- For Alt. 2 or 3:
 - 1. Cost to lookup RID(s); typically 2-4 IO's for B+Tree.
 - 2. Cost to retrieve records from RID(s); depends on clustering.
 - Clustered index: 1 I/O per page of matching S tuples.
 - Unclustered: up to 1 I/O per matching S tuple.

Reminder: Schema for Examples

Sailors (*sid*: integer, *sname*: string, *rating*: integer, *age*: real) Reserves (*sid*: integer, *bid*: integer, *day*: dates, *rname*: string)

Sailors:

- Each tuple is 50 bytes long, 80 tuples per page, 500 pages.
- \square [S]=500, p_S=80.

Reserves:

- Each tuple is 40 bytes, 100 tuples per page, 1000 pages.
- \square [R]=1000, p_R=100.

Sort-Merge Join 外排序归并

Example:

SELECT *

FROM Reserves R1, Sailors S1

WHERE R1.sid=S1.sid

- 1. Sort R on join attr(s)
- 2. Sort S on join attr(s)
- 3. Scan sorted-R and sorted-S in tandem, to find matches

day

rname

			1	20	102	12/4/06	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
sid	sname	rating	age	28	103	12/4/96	guppy
22	dustin	7	45.0	28	103	11/3/96	yuppy
28	yuppy	9	35.0	31	101	10/10/96	dustin
31	lubber	8	55.5	31	102	10/12/96	lubber
44	guppy	5	35.0	31	101	10/11/96	lubber
58	rusty	10	35.0	58	103	11/12/96	dustin

sid

bid

Cost of Sort-Merge Join

- Cost: Sort R + Sort S + ([R]+[S])
 - But in worst case, last term could be [R]*[S] (very unlikely!)
 - Q: what is worst case?

Suppose B = 35 buffer pages:

- Both R and S can be sorted in 2 passes
- Total join cost = 4*1000 + 4*500 + (1000 + 500) = 7500

Suppose B = 300 buffer pages:

- Again, both R and S sorted in 2 passes
- Total join cost = 7500

Refinement of Sort-Merge Join

- We can combine the merging phases in the sorting of R and S with the merging required for the join.
 - □ If B > \sqrt{L} , where L is the size of the larger relation,
 - using the sorting refinement (13.3.1) that produces runs of length 2B in Pass 0, #runs of each relation is < B/2.
 - In "Merge" phase: Allocate 1 page per run of each relation, and `merge' while checking the join condition
 - Cost: read+write each relation in Pass 0 + read each relation in (only) merging pass (+ writing of result tuples).
 - In example, cost goes down from 7500 to 4500 I/Os.

Hash-Join

哈希

- Partition both relations on the join attributes using hash function h.
- R tuples in partition R_i
 will only match S tuples
 in partition S_i.

For i= 1 to #partitions {

Read in partition R_i


and hash it using h2 (not h).


h2 (not h).

Scan partition S_i and probe hash table

for matches.

Disk


Memory Requirements of Hash-Join

#partitions k < B, and B-1 > size of largest partition to be held in memory. Assuming uniformly sized partitions, and maximizing k, we get:

k= B-1, and M/(B-1) < B-2, i.e., B must be >
$$\sqrt{M}$$

- Since we build an in-memory hash table to speed up the matching of tuples in the second phase, a little more memory is needed.
- If the hash function does not partition uniformly, one or more R partitions may not fit in memory.
 - Can apply hash-join technique recursively to do the join of this Rpartition with corresponding S-partition.

Cost of Hash-Join

$$3\times(M+N) = 3\times(1000+500)$$

In partitioning phase, read+write both relns; 2(M+N). In matching phase, read both relns; M+N I/Os.

$$\int_{500} = 23$$
 $\int_{23}^{1000} = 44$ $\frac{44}{22} = 2$

In our running example, this is a total of 4500 I/Os. $2\times3\times1000 + 2\times2\times500 + 1000 +500 = 9500 > 4500$

- Sort-Merge Join vs. Hash Join:
 - Given a minimum amount of memory (what is this, for each?) both have a cost of 3(M+N) I/Os. Hash Join superior if relation sizes differ greatly (e.g., if one reln fits in memory). Also, Hash Join shown to be highly parallelizable.
 - Sort-Merge less sensitive to data skew; result is sorted.

Set Operations

- Intersection and cross-product as special cases of join.
- Union (Distinct) and Except similar; we'll do union.
- Sorting based approach to union:
 - Sort both relations (on combination of all attributes).
 - Scan sorted relations and merge them.
 - Alternative: Merge runs from Pass 0 for both relations.
- - Partition R and S using hash function h.
 - For each S-partition, build in-memory hash table (using h2), scan corresponding R-partition and add tuples to table while discarding duplicates.

General Join Conditions

- Equalities over several attributes (e.g., R.sid=S.sid AND R.rname=S.sname):
 - For Index NL, build index on < sid, sname> (if S is inner); or use existing indexes on sid or sname.
 - For Sort-Merge and Hash Join, sort/partition on combination of the two join columns.
- Inequality conditions (e.g., R.rname < S.sname):</p>
 - □ For Index NL, need (clustered!) B+ tree index.
 - Range probes on inner; # matches likely to be much higher than for equality joins.
 - Hash Join, Sort Merge Join not applicable!
 - Block NL quite likely to be the best join method here.

Aggregate Operations (AVG, MIN, etc.)

Example:
SELECT AVG(S.age)
FROM Sailors S

- Without grouping:
 - In general, requires scanning the relation.
 - Given a tree index whose search key includes all attributes in the SELECT or WHERE clauses, can do index-only scan.

Aggregate Operations (continued)

With grouping:

- Sort on group-by attributes, then scan relation and compute aggregate for each group. (Better: combine sorting and aggregate computation.)
- Similar approach based on hashing on group-by attributes.
- Given a tree index whose search key includes all attributes in SELECT, WHERE and GROUP BY clauses, can do index-only scan;
 - if group-by attributes form prefix of search key, can retrieve data entries/tuples in group-by order.

Summary

- Queries are composed of a few basic operators;
 - The implementation of these operators can be carefully tuned (and it is important to do this!).
- Many alternative implementation techniques for each operator; no universally superior technique for most.
- Must consider alternatives for each operation in a query and choose best one based on statistics, etc.
- This is part of the broader task of Query Optimization, which we will cover next!