Operator Implementation Wrap-Up Query Optimization

Last time:

- Nested loop join algorithms:
 - TNLJ
 - PNLJ
 - BNLJ
 - INLJ
- Sort Merge Join
- Hash Join

General Join Conditions

- ❖ Equalities over several attributes (e.g., R.sid=S.sid AND R.rname=S.sname):
 - Index NL works if we have an index on both sid and sname (together or separately)
 - For Sort-Merge and Hash Join, sort/partition on combination of the two join columns.

General Join Conditions

- ❖ 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 NLJ quite likely to be the best join method here.

Blocking vs non blocking algorithms

- Suppose your join is not evaluated in isolation, but sits within a bigger RA tree
- Interesting to think about overall evaluation

Blocking vs non blocking algorithms

- Selection produces R tuples one at a time
- Some join algorithms can get started right away, others can't

Blocking vs non blocking algorithms

- * Hash join has to wait for all of the $\sigma(R)$ tuples blocking
- Nested loops joins can get started right away non blocking
- Sort-merge join?
- Note: not the same usage of "blocking" as in BNLJ!!
 - Here: blocking = needs to read at least one input completely before producing output

Other implementations

- The implementations you have seen are geared to specific requirements
 - Compute entire result as fast as possible
- Sometimes you may have a setting with different desiderata
 - Which may call for totally different implementations!

Case Study: Online Aggregation

- Setting: interactive exploration of large data sets to discover general trends
- Example:

SELECT P.zipcode , AVG(E.salary)
FROM EmploymentData E, PersonalData P
WHERE E.ssn = P.ssn
GROUP BY P.zipcode;

Case Study: Online Aggregation

- This query may take a lot of time to compute
- But we often don't need precise results
- Some estimate (with a confidence interval) is enough
- So, goal is to compute partial results fast
 - And give a running confidence interval so user can stop evaluation once satisfied
 - Means we want to sample from DB (definitely don't want sorted order!)

Joins for online aggregation

- Definitely do not want to have to read both relations before starting to output result
 - So the blocking algorithms (hash join and sort merge) are out

Joins for online aggregation

- Nested loops might work:
 - Pick *random* tuple from R (not trivial!)
 - Join it with all of S, update confidence interval
 - Get another random tuple and repeat until enough
 - Note would want smaller relation as inner because can update confidence intervals more often

Ripple joins

- Even better
- Avoid scanning all of the inner relation each time
- * Basic idea:
 - Pick random tuple from R and random tuple from S
 - Join them
 - Pick two more random tuples, one from each
 - Join all 4 tuples together
 - Continue until confidence interval acceptable

R S X

R S X X X X

R S X X X X X X X X X

```
R
S X X X X
X X X X
X X X X
X X X X
```

Pseudocode

```
for (max = 1 \text{ to infty})
 for (i = 1 \text{ to } \max - 1)
 if (match (R[i], S[max])
 output tuple
 for (i=1 to max)
 if (match (R[max], S[i]))
 output tuple
```

Ripple Joins

- Can have non-square aspect ratios if desired due to statistical properties of data
 - i.e. if want to sample one relation more often than the other
- This method of join evaluation allows confidence intervals to shrink quite fast
 - Theory and experimental results in research paper if you're interested (link in CMS)

Ripple Joins

- Extremely inefficient if we wanted to compute the whole join
- Even worse than tuple nested loops join
 - Because would need to keep track of the alreadyseen tuples from both relations (eventually won't fit in memory)
- Can use indexes, blocking or hashing to help
- ❖ But the main reason this works is that we almost always stop computation very early

Set Operations

- Intersection and cross-product special cases of join.
 - Intersection: equality on all fields is join condition
 - Cross product: no equality condition

Set Operations - Union

- Main challenge: eliminating duplicates
- Sorting based approach
 - Sort both relations (on combination of all attributes).
 - Scan sorted relations and merge them.

Set Operations - Union

- Hash based approach to union:
 - Partition R and S using hash function *h*.
 - For each S partition, build in-memory hash table (using *h*2), scan corresponding R partition and add tuples to hash table while discarding duplicates
 - When done with partition, write out hashtable as (part of) result

Set Operations

- ❖ Set difference (R − S) similar to union
- Sorting-based approach
 - During merge pass, write out tuples in R after checking that do not appear in S
- Hashing-based approach
 - For each tuple of R, probe hashtable for partition of S and only write tuple (to output) if *not* found in hashtable.

Aggregate Operations (AVG, MIN, etc.)

- Without grouping:
 - In general, requires scanning the relation.
 - Keep track of some "running information"
 - SUM?
 - MAX/MIN?
 - AVG?

Aggregate Operations (AVG, MIN, etc.)

With grouping:

- Sort on group-by attributes, then scan relation and compute aggregate for each group.
 - Can improve upon this by combining sorting and aggregate computation (total cost = cost of sort in this case)

Aggregate Operations (AVG, MIN, etc.)

- May be able to use indexes
 - Index-only scan
 - Retrieve records in sorted order instead of having to sort

Summary so far

- Understand how to implement basic Relational Algebra operators
 - Select
 - Project
 - Join
 - Set operators
 - Aggregation/GROUP BY
- Understand that other implementations may be appropriate if setting/requirements are different

Putting it all together

- How to use these implementation algorithms to process your SQL queries efficiently?
- Query evaluation and optimization

Putting it all together

Parsing and decomposition

```
SELECT S.sname, S.age
FROM Sailors S
WHERE S.age =
(SELECT MAX(S2.age)
FROM Sailors S2);
```


- This query will generate two blocks
- ❖ Blocks correspond to a single SELECT-FROM-WHERE clause
- Blocks optimized one at a time

Optimizing a block

- * A block is basically a Relational Algebra select-project-join ($\sigma\pi\bowtie$) expression
- With additional "operators"/annotations to handle features like
 - Aggregation
 - GROUP BY
 - ORDER BY
 - Etc
- Core of the optimizer's work: find the best physical query plan for the SPJ part

Query & logical and physical plans

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

Physical query plan = RA tree annotated with info on access methods and operator implementation

The work of an optimizer

- Generate some different physical plans
 - Reorder operators (using our handy RA equivalences)
 - Experiment with different implementations for each operator
- For each plan, estimate the cost
- Choose the lowest-cost plan

The work of an optimizer

- Ideally: Want to find best plan. Practically: Avoid worst plans!
- Optimization can't take too long, otherwise might defeat the purpose (if takes longer to optimize than to run a "dumb" plan)

Two main questions

- How to generate (a good subset of) the possible plans?
- How to compute the cost of each plan?
- ❖ Let's start with the second question....
 - Basically it's about putting together the peroperator calculations we have been doing already

Let's look at some examples

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

* Reserves:

• Each tuple is 40 bytes long, 100 tuples per page, 1000 pages.

Sailors:

 Each tuple is 50 bytes long, 80 tuples per page, 500 pages.

A first physical query plan

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

- Cost: 1000+500*1000 =501,000 page I/Os
- Convention: left child of join = outer relation

FAQ: what does "on the fly" mean?

- Just means that we can apply the operation while the tuple is already in memory
- So no extra I/O cost