R JOIN S?

	С	
R	40	T1
	60	T2
	30	Т3
	10	T4
	20	T5

S	10	Т6
	60	T7
	40	T8
	20	T9

Nested-Loop Join (NLJ)

For each $r \in R$ do For each $s \in S$ do if r.C = s.C then output r,s pair

R	
40	T1
60	T2
30	T3
10	T4
20	T5

<u> </u>	_
10	T6
60	T7
40	Т8
20	Т9

Index Join (IJ)

- (1) Create an index for S.C if needed
- (2) For each $r \in R$ do

 $X \leftarrow index-lookup(S.C, r.C)$

For each $s \in X$, output (r,s)

Sort-Merge Join (SMJ)

Sort the relations first and join

Sort-Merge Join (SMJ)

- (1) if R and S not sorted, sort them
- (2) $i \leftarrow 1; j \leftarrow 1;$

While (i \leq |R|) \wedge (j \leq |S|) do if R[i].C = S[j].C then outputTuples else if R[i].C > S[j].C then j \leftarrow j+1 else if R[i].C < S[j].C then i \leftarrow i+1

S

10 T4 20 T5 30 T3 40 T1

60

10	T6
20	Т9
40	Т8
60	T7

Sort-Merge Join (SMJ)

Procedure outputTuples

```
While (R[i].C = S[j].C) \land (i \le |R|) do k \leftarrow j;


While (R[i].C = S[k].C) \land (k \le |S|) do output R[i], S[k] pair; k \leftarrow k + 1; i \leftarrow i + 1;
```

Hash Join (HJ)

Hash function h(v), range 1 → k

<u>Algorithm</u>

- (1) Hashing stage (bucketizing): hash tuples into buckets
 - Hash R tuples into G1,...,Gk buckets
 - Hash S tuples into H1,...,Hk buckets
- (2) Join stage: join tuples in matching buckets
 - For i = 1 to k do
 match tuples in Gi, Hi buckets

Hash Join (HJ)

• $H(k) = k \mod 3$

40	T1
60	T2
30	T3
10	T4
20	T5

10	T6
60	T7
40	T8
20	T9

Hash Join (HJ)

• Step (1): Hashing stage

• Step (2): Join stage

