CS222/CS122C: Principles of Data Management

UCI, Fall 2019 Notes #09

External Sorting

Pisk based

Instructor: Chen Li

Why Sort?

- ❖ A classic problem in computer science! (☺)
- Data sometimes requested in sorted order.
 - E.g., find students in decreasing *gpa* order.
- ❖ Sorting is first step in *bulk loading* B+ tree index.
- * Sorting useful for eliminating *duplicate copies* (i.e., SELECT DISTINCT) in a collection of records. (Why?)
- Sort-merge join algorithm involves sorting.
- ❖ Problem: sort 1 TB of data with 1 GB of RAM.
 - *Q*: Why not just use virtual memory?
- A Acuss help file using sorbed DIDS from Bot tree.

2-Way Sort: Requires 3 Buffers

- Pass 1: Read a page, sort it, write it out
 - only one buffer page is used
- ❖ Pass 2, 3, ..., etc.: Read and merge pairs of runs
 - three buffer pages are used:

Sorting $N=2^k$ Pages of Data

- * Pass 0:
 - Read, sort, write $\rightarrow 2^k$ 1-page runs (subfiles)
- * Pass 1:
 - Read+merge 1-page pairs, write \rightarrow 2^{k-1} 2-page runs
- **❖** Pass 2:
 - Read+merge 2-page pairs, write \rightarrow 2^{k-2} 4-page runs
- **❖** Pass *k*-1:
 - Read+merge 2^{k-2} -page pairs, write \rightarrow 2 2^{k-1} -page runs
- \bullet Pass k:
 - Read+merge 2^{k-1} -page pairs, write \rightarrow 1 2^k -page result

Two-Way External Merge Sort

- Each pass we read + write each page in file.
- * N pages in the file => the number of passes = $\lceil \log_2 N \rceil + 1$
- ❖ So total I/O cost is:

$$2N(\lceil \log_2 N \rceil + 1)$$

- * <u>Idea</u>: **Divide and conquer**: sort subfiles and merge
- Q: See any room to do better, w/just 3 pages?

General External Merge Sort and Hush back

More than 3 buffer pages. How can we utilize them

- * To sort a file with *N* pages using *B* buffer pages:
 - Pass 0: use *B* buffer pages. Produce $\lceil N / B \rceil$ sorted runs of *B* pages each. (Actually B-1 instead of B w/variable-length records.)
 - Pass 2, ..., etc.: merge *B-1* runs.

Cost of External Merge Sort

- ❖ Number of passes: $1 + \lceil \log_{B-1} \lceil N / B \rceil \rceil$
- Cost = 2N * (# of passes)
- Leg., with 5 buffer pages, to sort 108 page file:

 In memory

 Pass 0: $\lceil 108 / 5 \rceil = 22$ sorted runs of 5 pages each (last run is only 3 pages)
 - Pass 1: $\lceil 22/4 \rceil = 6$ sorted runs of 20 pages each (last run is only 8 pages)
 - Pass 2: 2 sorted runs, 80 pages and 28 pages
 - Pass 3: Sorted file of 108 pages

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

Double Buffering

* To reduce wait time for I/O request to complete, can *prefetch* into `shadow block'.

 Potentially, more passes; in practice, most files <u>still</u> sorted in 2-3 passes. **INPUT 1 INPUT 1**' **INPUT 2** OUTPUT **INPUT 2' OUTPUT'** block size **Disk** INPUT **Disk** INPUT k'

B main memory buffers, k-way merge

Sorting Summary

- External sorting is important; DBMS may dedicate part of buffer pool for sorting!
- External merge sort minimizes disk I/O cost:
 - Pass 0: Produce sorted *runs* of size *B* (# buffer pages), or of size *B-1* if we are handling variable-length records.
 Passes > 0: *Merge* runs (until just one run is produced).
 - # of runs merged at a time depends on *B* and *block size*.
 - Larger block size means less I/O cost per page of data.
 - Larger block size means fewer runs merged per step.
 - In practice, # of passes needed rarely more than 2 or 3.

SQL: called SPJ = select

From

selection

where

propert

Join.

having

order by

- if one imput paye is exhausted, read next page

Q=for N page, when's the minimum # of pages then com sort N pages using 2 iteration $\begin{cases} \frac{1}{B} \leq B^{-1} \\ \text{or} \\ M \leq B \cdot B^{-1} \end{cases}$