

External Sorting Implementing Relational Operators

Readings

[RG] Ch. 13 (sorting)

Where we are

- Working our way up from hardware
 - Disks
 - File abstraction that supports insert/delete/scan
 - Indexing for efficient access

External sorting

- Sorting a large amount of data that does not fit in RAM
 - E.g., sort 1TB of data with 16G of RAM
- ? Why sorting?
 - Useful building block in a variety of DB queries
 - Eliminate duplicates in a relation
 - Some join implementations
 - Or may just want data in sorted order
- Benchmarks and competitions
 - See http://sortbenchmark.org/

Remember merge sort?

2-Way External Merge Sort

- Pass 0: Read a page at a time, sort it using your favorite algorithm, write it
 - Only one buffer page used (could use more if we have more)

Two-Way External Merge Sort: Pass 0

- Assume input file with N data pages
- ② What is the cost of Pass 0 (in terms of # I/Os)?

Definition:

- ② A run is a sorted portion of the file
- Pass 0 generates some number of *runs* (how many??)

2-Way External Merge Sort

- Now: make more passes to merge runs
 - Pass 1: Merge two runs of length 1 (page)
 - Pass 2: Merge two runs of length 2 (pages)
 - ... until 1 run of length N
 - Three buffer pages used

2-Way External Merge Sort

2-Way External Merge Sort: Analysis

Total I/O cost for sorting file with N pages

- Number of merge passes = $\lceil \log_2 N \rceil$
- * Cost of each merge pass = 2N
- * Cost of all merge passes = $2N \times \lceil \log_2 N \rceil$
- * Total cost = $2N(\lceil \log_2 N \rceil + 1)$

General External Merge Sort

- General case where B buffer pages are available
- Let's see how the calculations change

2-Way External Merge Sort

- Pass 0: read a page at a time, sort it using your favorite algorithm, write it
 - Only one buffer page used
- ② How can this be modified if B buffer pages are available?

General External Merge Sort

- Read B pages at a time, sort B pages in main memory, and write out B pages
- Length of each run = B pages
- ? Cost = 2N

2-Way External Merge Sort

- Merge passes: Make multiple passes to merge runs
 - Pass 1: Merge two runs of length 1 (page)
 - Pass 2: Merge two runs of length 2 (pages)
 - ... until 1 run of length N
 - Three buffer pages used
- How can this be modified if B buffer pages available?

General External Merge Sort

Make multiple passes to merge runs

- Pass 1: Produce runs of length B(B-1) pages
- Pass 2: Produce runs of length B(B-1)² pages
- **-** ...
- Pass P: Produce runs of length B(B-1)^P pages

Definition

- Merge fan-in number of runs being merged in each merge pass
 - What is the value of this fan-in?

General External Merge Sort: Merge

2 # buffer pages B = 4

Main Memory

buffer pages B = 4

Pass 1

buffer pages B = 4

2,2

Main Memory

1,1

General External Merge Sort: Analysis

- Total I/O cost for sorting file with N pages
- ❖ If # merge passes is P then: $B(B-1)^P = N$
- Therefore $P = \lceil \log_{B-1} \lceil N/B \rceil \rceil$
- * Cost of each merge pass = 2N
- Cost of all merge passes = $2N \times \lceil \log_{B-1} \lceil N/B \rceil \rceil$
- * Total cost = $2N(\lceil \log_{B-1} \lceil N/B \rceil \rceil + 1)$

Number of Passes of External Sort

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
1,000,000,000	30	15	10	8	5	4

External Merge Sort: Optimizations

- Currently, do one page I/O at a time
- ② But can read/write a <u>block</u> of pages sequentially!
 - Make each buffer input/output a block of pages

🖸 # buffer pages B = 8

Pass 1

buffer pages B = 8

Pass 1

2 # buffer pages B = 8

2 # buffer pages B = 8

External Merge Sort: Optimizations

- Tradeoff: we reduce the merge fan-in
 - So more passes will be needed

General Merge Sort: Optimizations

- ②Double buffering: to reduce I/O wait time, *prefetch* into `shadow block'.
 - Again, potentially more passes; in practice, most files *still* sorted in 2-3 passes.

B main memory buffers, k-way merge

Using B+ Trees for Sorting

- Scenario: Table to be sorted has B+ tree index on sorting column(s).
- Idea: Can retrieve records in order by traversing leaf pages.
- Is this a good idea?
- ? Cases to consider:
 - B+ tree is clustered *Good idea!*

Clustered B+ Tree Used for Sorting

- Cost: root to the leftmost leaf, then retrieve all leaf pages (Alternative 1)
- If Alternative 2 is used? Additional cost of retrieving data records: each page fetched just once.

? Always better than external sorting!

Unclustered B+ Tree Used for Sorting

Alternative (2) for data entries; each data entry contains *rid* of a data record. In general, one I/O per data record!

Data Records

Summary

- External sorting is important
- External merge sort minimizes disk I/O cost:
 - Pass 0: Produces sorted *runs* of size *B* (# buffer pages). Later passes: *merge* runs.
 - # of runs merged at a time depends on B
 - In practice, # of passes rarely more than 2 or 3.

So far

So far

SELECT S.sname
FROM Reserves R, Sailors S
WHERE R.sid=S.sid AND
R.bid=100 AND S.rating>5

Now for the "middle piece"

- ② How is a query actually evaluated in your DBMS?
- Two aspects:
 - How to implement each relational operator
 Several options depending if indexes available
 - How to evaluate the whole plan
 - ☑ Maybe optimize plan first using RA equivalences
 - Choose implementation for each operator based on what's best for the overall plan (not just locally)

Implementing RA Operators

- Selection
- ? Projection
- ② Join
- Set operations
- Extended RA: GROUP BY, Aggregates

Readings

[RG] Sec 14.1-14.3 (implementing select)

Example relations

- Sailors (sid, sname, rating, age)
- Reserves(sid, bid, day, rname)
- Each tuple of Sailors 50 bytes long (80 tuples per page) and have 500 pages
- Each tuple of Reserves 40 bytes long (100 tuples per page) and have 1000 pages

Cost model

- Number of page I/Os incurred by algorithm
- Ignore things like benefits of sequential access, CPU computation cost, etc.
- Crude but disk I/O is likely to dominate cost so a good way to compare implementation alternatives

Select Operator

```
SELECT *

FROM Reserves R

WHERE R.rname = 'Alice';
```

Various cases

- Case 1: No index on any selection attribute
 - File could be sorted on selection attr. or not
- Case 2: Have "matching" index on all selection attributes
- Case 3: Have "matching" index on some (but not all) selection attributes
 - e.g. want to select "name = 'Alice' AND rating > 5" but only have index on name

No index on any selection attribute

- If file unsorted, need to scan whole thing
 - 1000 I/Os
 - Plus cost to write out results, but we ignore that aspect
 - Want to compare evaluation costs for different implementations
 - But all of them need to write out result
- If sorted, can do binary search
 - Logarithmic cost for 1000 pages about 10 I/Os
 - Plus cost to retrieve qualifying tuples (0 to 1000 extra I/Os)

Using indexes for selection

- Start with simple case where only one selection attribute (e.g. "name = 'Alice'")
- Suppose we have a matching index
- Should we use it?
 - Probably, but not always!
 - Depends on cost of accessing data through index

Using indexes for selection

Tree index cost:

- Traverse tree from root
 - Done only once
 - 2 to 3 I/Os (trees are short)
- Scan leaf level pages to find all data entries
- Retrieve actual data records

Cost Components – Tree Index

Cost Components – Tree Index

Cost Components – Tree Index

Clustered indexes

- If index is truly 100% clustered, don't need second component (scan from first leaf)
- ② But "clustered" may mean "data is stored close to search key order", not "exactly in search key order"
 - In this case do need to access leaf index pages
- In your calculations, both are ok but make it very clear which you're choosing and why
 - State your assumptions

What about hash indexes?

- ② Depends on implementation (linear, extendible etc)
- But typically small
- Reasonable assumption: 1 or 2 I/Os to find right bucket
 - Plus cost of retrieving actual data records (depends on number of matching records)

Example

- 2 Assume uniform distribution of names, so about 10% of relation should be retrieved
 - 10K tuples, 100 pages

Example

- Have clustered B+ tree index on rname
 - Traverse index to find first leaf page 1 or 2 I/Os
 - Start scan and retrieve tuples 100 I/Os
- Have unclustered B+ tree index on rname
 - Worst case, retrieving each tuple requires a separate I/O so 10K I/Os
 - Much cheaper to just scan all 1000 original pages!
- Heuristic: scan cheaper than unclustered index if expect to retrieve more than 5% of tuples

Optimizations are possible

- ② Alternative 2 or 3, unclustered index
- Find qualifying data entries from index
- Sort the rids of the data entries to be retrieved
 - Remember rid = (page ID, slot #)
- Petch rids in order
 - Ensures each data page is read from disk just once!
 - Although number of data pages retrieved still likely to be more than with clustering