GBC053-Gerenciamento de Banco de Dados Ordenação Externa

Ilmério Reis da Silva

ilmerio@facom.ufu.br

www.facom.ufu.br/~ilmerio/gbd

UFU/FACOM/BCC

Roteiro

- Fundamentos
- Two-way Merge Sort
- External Merge Sort
- Arvore-B+ e Sort

Fundamentos

Fundamentos

Contexto

Sorting é parte do executor de consultas

- Estudamos arquivos, buffers e índices
- Vamos estudar execução de consultas
- Antes de estudar os vários operadores da álgebra relacional
- Antes de estudar como esses operadores são combinados em um plano de consulta
- Um operador básico de grande importância é:

EXTERNAL SORT

Aplicações do operador SORT

• Uso explícito:

```
SELECT a, b, c
FROM r
ORDER BY a, b
```

- Bulk-Loading (construção bootom-up de Árvore B+)
- Eliminação de duplicatas

 SELECT DISTINCT a, b, c

 FROM r
- Melhorias no desempenho de alguns operadores, por exemplo, junção

Definição Arquivo Ordenado

Um arquivo de registros está ordenado (sorted) com respeito a uma chave de ordenação (sort key) e uma ordem θ , se para todo par de registros r_1 , r_2 com r_1 precedendo r_2 no arquivo, então suas chaves correspondentes estão na ordem θ

$$r_1$$
 precede $r_2 \longleftrightarrow r_1.k \theta r_2.k$

Abordagem para o Problema

• O Problema:

o arquivo não cabe na memória

- Abordagem
 - Ordenar um arquivo de tamanho arbitrário considerando três páginas disponíveis no buffer (Two-way Merge Sort)
 - Refinar o algoritmo com um uso mais efetivo do buffer (External Merge Sort)
 - Melhorias (Replacement Sort)

Two-Way Merge Sort

Two-Way Merge Sort

Two-way Merge Sort

Etapa 0 – Ordena registros em cada página

GBD

Etapa 1 – Merge de pares de páginas

Produz 4 subarquivos ordenados

7 x 2 I/O

Etapa 2 – Ordena pares de subarquivos ordenados

Etapa 3 – Ordena par de subarquivos ordenados

UFU/FACOM/BCC

GBD

Análise – número de etapas

- Seja N o número de páginas do arquivo
- Considere que $N = 2^s$
 - Etapa 0 : 2^s subarquivos ordenados
 - Etapa 1 : 2s-1 subarquivos ordenados
 - Etapa 2 : 2s-2 subarquivos ordenados
 - •
 - Etapa s: 1 arquivo ordenado
 - Total de etapas = $s+1 = log_2N + 1$
- Genericamente

$$\underbrace{1}_{\text{Pass 0}} + \underbrace{\left[\log_2 N\right]}_{\text{Passes 1...s}}.$$

Análise – Custo em IOs

- \circ Número de etapas = $log_2N + 1$
- \circ Número de I/O por etapa = 2N
- \circ $O(N \log N)$

External Merge Sort

External Merge Sort

External Merge Sort

- O Buffer com B páginas
- \circ Etapa 0:
 - B páginas são carregadas no buffer, ao invés de uma a uma.
 - B páginas são ordenadas e são criados N/B arquivos ordenados.
- \circ Etapas i=1,2,...
 - B-1 páginas são utilizadas no buffer
 - 1 página é usada para construir o output.

Esquema de utilização do buffer no External Merge Sort – Etapas 1, 2, ...

Etapa 0 – External Merge Sort

Etapa 1 – External Merge Sort

Análise Custo External Merge Sort

- \circ Número de arquivos produzidos na etapa 0 = N/B = N1
- O Número de etapas = $log_{B-1}N1 + 1$
- Número de I/O por etapa = 2N

$$2 \cdot N \cdot \left(1 + \left\lceil \log_{B-1} \left\lceil N/B \right\rceil \right]\right)$$

Exemplo

- \circ B=5
- N = 108 páginas
- \circ *Etapa 0 : 108/5 = 22 arquivos*,
 - 21 de 5 páginas e 1 de 3 páginas
- \circ Etapa 1: 22/4 = 6 arquivos
 - 5 de 20 páginas e 1 de 8 páginas
- \circ Etapa 2: 6/4 = 2 arquivos
 - 1 de 80 páginas e 1 de 28 páginas
- O Etapa 3: 1 arquivo ordenado de 108 pág
- \circ Total de I/O = 2*108*4 = 864
- \circ 2*108(log₄22 + 1) = 864

Comparação de Custos: n° de etapas

N	B=3	B=5	B=9	B=17	B=129	B=257
100	7	4	3	2	1	1
1.000	10	5	4	3	2	2
10.000	13	7	5	4	2	2
100.000	17	9	6	5	3	3
1.000.000	20	10	7	5	3	3
10.000.000	23	12	8	6	4	3
100.000.000	26	14	9	7	4	4
1000.000.000	30	15	10	8	5	4

Numero de I/O = etapas * 2N

Comparação com Two-way

Melhorias: minimizando o número de subarquivos do passo 0

Replacement Sort

- Seja B o número de páginas do bufferpool
- Reserve uma para entrada(Inp) e outra para saída(Out)
- B-2 páginas formarão o current-set (CSet)
- A cada rodada grava-se um current-run(CRun)

Loop de uma rodada do Replacement Sort

SE $\exists tupla \ t \in CSet \mid t.k \geq t'.k \ \forall \ t' \in CRun$

PEGUE $t \in CS$ de $menor(t.k) \mid t.k \geq t'.k \ \forall \ t' \in CRun$

 $APPEND \ t \ em \ Out$

TRANSFIRA tupla de Inp para CSet

(Leia nova página em Inp quando esvaziar)

(Grave Out em CRun quando encher)

SENÃO

Grave Out como última página do CRun

Inicie uma nova rodada i.e., novo CRun

Replacement Sort - Considerações finais

- · Registros de tamanho variável dificultam o processo.
- Seleção da menor chave do CSet pode usar uma estrutura de dados, por exemplo, um max Heap (árvore onde todo filho tem chave menor ou igual ao pai)
- Em média o tamanho do subarquivo de cada rodada é igual a 2B
- Exemplo: B = 6, 1 reg/pg. Logo temos 4 reg no Cset

503 087 512 061 908 170 897 275 426 154 509 612 700

Outras melhorias no Sort Externo

Diminuindo do Custo Médio de Cada IO

- IO baseado em blocos de várias páginas pode melhorar o tempo médio de cada IO (diminui o número de seeks), mas pode aumentar número de passos
- Double Buffering pode ser usado para paralelizar trabalho da CPU enquanto aguarda requisição de IO

Sort Externo com IO baseado em Blocos

- unidade de leitura e gravação = bloco com b páginas
- · diminui número de seeks, portanto o custo médio do IO
- b páginas para Out
- merge de no máximo (B-b)/b = B/b -1
- é o sort merge externo com b páginas de output e merge de (B-b)/b subarquivos por passo
- Exemplo:B = 10
 - SE b = 1, merge de nove subarquivos por passo
 - $SE\ b = 2$, $merge\ de\ 4$ subarquivos por passo
- aumenta-se o número de pasos, portanto o número de IOs
- melhoria depende de b, tamanho do arquivo, características de desempenho do disco.

Análise Sort Externo com 10 baseado em Blocos

Análise incluindo Replacement Sort no Passo 0

- Passo 0: produz N2 = N/(2B) subarquivos
- Passos 1, 2, ...: merge F = B/b -1 subarquivos por vez
- $NroPassos = 1 + log_F N2$, sendo que originalmente seria $NroPasso_{Merge\ Sort\ Original} = 1 + log_{B-1} N/B$

N	B=1,000	B=5,000	B=10,000	
100	1	1	1	
1,000	1	1	1	
10,000	2	2	1	
100,000	3	2	2	
1,000,000	3	2	2	
10,000,000	4	3	3	
100,000,000	5	3	3	
1,000,000,000	5	4	3	

Número de passos em função de N e B, usando b=32

Exemplo Sort Externo com IO baseado em Blocos

Exemplo: N = 1.000.000, B = 5000, b = 32,

- $N2 = piso(1.000.000/(2 \times 5.000)) = 100$
- F = piso(5.000/32) 1 = 155
- $NroPassos = 1 + teto(log_{155} 100) = 2$

Considerações finais

- Necessita maior área de bloco para manter número de passos semelhante ao algoritmo original
- Logo pode haver aumento do número de passos e de I/O
- Em cada I/O o custo em tempo será menor, devido ao tamanho dos blocos de leitura e gravação.

Double Buffering

- considerando que a CPU é bem mais rápida que o IO
- mantem CPU ocupada enquanto aguarda requisição de IO
- para isso faz prefetch de páginas shadow, uma para cada página de input, além de página shadow para output (figura)

Árvore B+ como alternativa à ordenação

Árvore B+ como alternativa à ordenação

Árvore B+ como alternativa à ordenação

- se existe índice baseado em árvore B+, considere utilizá-la em substituição à ordenação externa
- Idéia: recuperar registros percorrendo as folhas
- Considerações:
 - Se a Árvore B+ é agrupada trata-se de uma boa idéia
 - Senão é perigoso e pode ser uma idéia muito ruim

Arvore B+ Agrupada como alternativa à ordenação

- Custo: vai da raiz para a folha mais a esquerda, então recupera todas páginas folhas (Alternativa 1)
- Se Alternativa 2 é usada? Custo adicional para recuperar registros de dados: Mas cada página é trazida somente uma vez.

Data Records

Sempre melhor que classificação externa!

Árvore B+ Não Agrupada como alternativa à ordenação

- Custo (alternativa 2)
- Raiz até a folha mais à esquerda
- Percorre sequencial set e para cada entrada

Busca página do data set (um IO por registro => pode ser péssimo)

Comparação Árvore B+ Não Agrupada x ordenação

N	Sorting	p=1	p=10	p=100
100	200	100	1,000	10,000
1,000	2,000	1,000	10,000	100,000
10,000	40,000	10,000	100,000	1,000,000
100,000	600,000	100,000	1,000,000	10,000,000
1,000,000	8,000,000	1,000,000	10,000,000	100,000,000
10,000,000	80,000,000	10,000,000	100,000,000	1,000,000,000

☞p: número médio de registros por página

◆B=1,000 e tamanho do bloco =32 para classificação

≠p=100 é o valor mais real.

Considerações finais sobre classificação externa

- É importante no processamento de consultas
- External Merge Sort é a solução mais usada para minimizar custo de IO
 - Passo 0: subarquivos ordenados de tamanho B (ou 2B com replacement sort)
 - Passos seguinte: merge de subarquivos com número dependente de B e do tamanhos dos blocos
 - ✓ Maiores blocos minimizam custo de cada IO
 - ✓ Menores blocos minimizam número de passos
- Árvore B+ agrupada é uma boa alternativa, mas a não agrupada pode ser muito ruim.

Exercícios – Ordenação Externa

EXERCÍCIOS CAP 13 LIVRO-TEXTO

FIM - Ordenação Externa

FIM - Ordenação Externa*

* material baseado no livro-texto e páginas públicas da internet