Carnegie Mellon University

Sorting & Aggregations

_ecture #11

Database Systems 15-445/15-645 Fall 2018

AP Andy Pavlo
Computer Science
Carnegie Mellon Univ.

TODAY'S AGENDA

Sorting Algorithms Aggregations

WHY DO WE NEED TO SORT?

Tuples in a table have no specific order

But users often want to retrieve tuples in a specific order.

- → Trivial to support duplicate elimination (DISTINCT)
- → Bulk loading sorted tuples into a B+ tree index is faster
- → Aggregations (GROUP BY)

SORTING ALGORITHMS

If data fits in memory, then we can use a standard sorting algorithm like quick-sort.

If data does not fit in memory, then we need to use a technique that is aware of the cost of writing data out to disk.

EXTERNAL MERGE SORT

Sorting Phase

→ Sort small chunks of data that fit in main-memory, and then write back the sorted data to a file on disk.

Merge Phase

→ Combine sorted sub-files into a single larger file.

OVERVIEW

We will start with a simple example of a 2-way external merge sort.

Files are broken up into *N* pages.

The DBMS has a finite number of **B** fixed-size buffers.

Pass #0

- \rightarrow Reads every **B** pages of the table into memory
- \rightarrow Sorts them, and writes them back to disk.
- \rightarrow Each sorted set of pages is called a <u>run</u>.

- → Recursively merges pairs of runs into runs twice as long
- → Uses three buffer pages (2 for input pages, 1 for output)

Pass #0

- \rightarrow Reads every **B** pages of the table into memory
- \rightarrow Sorts them, and writes them back to disk.
- \rightarrow Each sorted set of pages is called a <u>run</u>.

- → Recursively merges pairs of runs into runs twice as long
- → Uses three buffer pages (2 for input pages, 1 for output)

Pass #0

- \rightarrow Reads every **B** pages of the table into memory
- \rightarrow Sorts them, and writes them back to disk.
- \rightarrow Each sorted set of pages is called a <u>run</u>.

- → Recursively merges pairs of runs into runs twice as long
- → Uses three buffer pages (2 for input pages, 1 for output)

Pass #0

- \rightarrow Reads every **B** pages of the table into memory
- \rightarrow Sorts them, and writes them back to disk.
- \rightarrow Each sorted set of pages is called a <u>run</u>.

- → Recursively merges pairs of runs into runs twice as long
- → Uses three buffer pages (2 for input pages, 1 for output)

Pass #0

- \rightarrow Reads every **B** pages of the table into memory
- \rightarrow Sorts them, and writes them back to disk.
- \rightarrow Each sorted set of pages is called a <u>run</u>.

- → Recursively merges pairs of runs into runs twice as long
- → Uses three buffer pages (2 for input pages, 1 for output)

EOF

5,6

In each pass, we read and write each page in file.

Number of passes

$$=1+\lceil \log_2 N \rceil$$

Total I/O cost

In each pass, we read and write each page in file.

Number of passes

$$=1+\lceil \log_2 N \rceil$$

Total I/O cost

In each pass, we read and write each page in file.

Number of passes

$$=1+\lceil \log_2 N \rceil$$

Total I/O cost

In each pass, we read and write each page in file.

Number of passes

$$=1+\lceil \log_2 N \rceil$$

Total I/O cost

In each pass, we read and write each page in file.

Number of passes

$$=1+\lceil \log_2 N \rceil$$

Total I/O cost

This algorithm only requires three buffer pages (B=3).

Even if we have more buffer space available (B>3), it does not effectively utilize them.

Let's next generalize the algorithm to make use of extra buffer space.

GENERAL EXTERNAL MERGE SORT

Pass #0

- \rightarrow Use **B** buffer pages.
- \rightarrow Produce [N/B] sorted runs of size B

Pass #1,2,3,...

 \rightarrow Merge **B-1** runs (i.e., K-way merge).

Number of passes = $1 + \lceil \log_{B-1} \lceil N/B \rceil \rceil$ Total I/O Cost = $2N \cdot (\# \text{ of passes})$

GENERAL EXTERNAL MERGE SORT

Pass #0

- \rightarrow Use **B** buffer pages.
- \rightarrow Produce [N/B] sorted runs of size B

Pass #1,2,3,...

 \rightarrow Merge **B-1** runs (i.e., K-way merge).

Number of passes = $1 + \lceil \log_{B-1} \lceil N/B \rceil \rceil$ Total I/O Cost = $2N \cdot (\# \text{ of passes})$

GENERAL EXTERNAL MERGE SORT

Pass #0

- \rightarrow Use **B** buffer pages.
- \rightarrow Produce [N/B] sorted runs of size B

Pass #1,2,3,...

 \rightarrow Merge **B-1** runs (i.e., K-way merge).

Number of passes = $1 + \lceil \log_{B-1} \lceil N/B \rceil \rceil$ Total I/O Cost = $2N \cdot (\# \text{ of passes})$

EXAMPLE

Sort 108 page file with 5 buffer pages: *N*=108, *B*=5

- \rightarrow **Pass #0:** [N/B] = [108/5] = 22 sorted runs of 5 pages each (last run is only 3 pages)
- \rightarrow **Pass #1:** [N'/B-1] = [22/4] = 6 sorted runs of 20 pages each (last run is only 8 pages)
- → **Pass #2:** [N" / B-1] = [6 / 4] = 2 sorted runs, 80 pages and 28 pages
- → **Pass #3:** Sorted file of 108 pages

1+
$$\lceil \log_{B-1}[N/B] \rceil$$
 = 1+ $\lceil \log_4 22 \rceil$ = 1+ $\lceil 2.229... \rceil$ = 4 passes

USING B+TREES

If the table that must be sorted already has a B+ tree index on the sort attribute(s), then we can use that to accelerate sorting.

Retrieve tuples in desired sort order by simply traversing the leaf pages of the tree.

Cases to consider:

- → Clustered B+ tree
- → Unclustered B+ tree

CASE 1: CLUSTERED B+TREE

Traverse to the left-most leaf page, and then retrieve tuples from all leaf pages.

This will always better than external sorting.

CASE 2: UNCLUSTERED B+TREE

Chase each pointer to the page that contains the data.

This is almost always a bad idea. In general, one I/O per data record.

AGGREGATIONS

Collapse multiple tuples into a single scalar value.

Two implementation choices:

- → Sorting
- \rightarrow Hashing

SELECT DISTINCT cid
FROM enrolled
WHERE grade IN ('B','C')

sid	cid	grade
53666	15-445	С
53688	15-826	В
53666	15-721	С
53655	15-445	С

sid	cid	grade
53666	15-445	С
53688	15-721	Α
53688	15-826	В
53666	15-721	С
53655	15-445	С

SELECT DISTINCT cid
 FROM enrolled
WHERE grade IN ('B','C')

sid	cid	grade
53666	15-445	С
53688	15-721	Α
53688	15-826	В
53666	15-721	С
53655	15-445	С

sid	cid	grade
53666	15-445	С
53688	15-826	В
53666	15-721	С
53655	15-445	С

cid
15-445
15-826
15-721
15-445

SELECT DISTINCT cid
FROM enrolled
WHERE grade IN ('B','C')

sid	cid	grade
53666	15-445	С
53688	15-721	Α
53688	15-826	В
53666	15-721	С
53655	15-445	С

sid	cid	grade
53666	15-445	С
53688	15-826	В
53666	15-721	С
53655	15-445	С

cid	
15-445	
15-826	
15-721	
15-445	1

cid
15-445
15-445
15-721
15-826

SELECT DISTINCT cid
 FROM enrolled
WHERE grade IN ('B','C')

enrolled(sid,cid,grade)

sid	cid	grade
53666	15-445	С
53688	15-721	Α
53688	15-826	В
53666	15-721	С
53655	15-445	С

sid	cid	grade
53666	15-445	С
53688	15-826	В
53666	15-721	С
53655	15-445	С

cid	
15-445	
15-826	
15-721	
15-445	

cid	
15-445	
15-445	
15-721	
15-826	

Eliminate Dupes

ALTERNATIVES TO SORTING

What if we don't need the data to be ordered?

- → Forming groups in **GROUP BY** (no ordering)
- → Removing duplicates in **DISTINCT** (no ordering)

ALTERNATIVES TO SORTING

What if we don't need the data to be ordered?

- → Forming groups in **GROUP BY** (no ordering)
- → Removing duplicates in **DISTINCT** (no ordering)

Hashing is a better alternative in this scenario.

- \rightarrow Only need to remove duplicates, no need for ordering.
- \rightarrow Can be computationally cheaper than sorting.

HASHING AGGREGATE

Populate an ephemeral hash table as the DBMS scans the table. For each record, check whether there is already an entry in the hash table:

- → **DISTINCT**: Discard duplicate.
- → **GROUP BY**: Perform aggregate computation.

If everything fits in memory, then it's easy. If we have to spill to disk, then we need to be smarter...

HASHING AGGREGATE

Partition Phase

→ Divide tuples into buckets based on hash key.

ReHash Phase

→ Build in-memory hash table for each partition and compute the aggregation.

HASHING AGGREGATE PHASE #1: PARTITION

Use a hash function h_1 to split tuples into partitions on disk.

- \rightarrow We know that all matches live in the same partition.
- → Partitions are "spilled" to disk via output buffers.

Assume that we have **B** buffers.

HASHING AGGREGATE PHASE #1: PARTITION

SELECT DISTINCT cid FROM enrolled WHERE grade IN ('B', 'C')

sid	cid	grade
53666	15-445	С
53688	15-721	Α
53688	15-826	В
53666	15-721	С
53655	15-445	С

sid	cid	grade
53666	15-445	С
53688	15-826	В
53666	15-721	С
53655	15-445	С

HASHING AGGREGATE PHASE #1: PARTITION

SELECT DISTINCT cid FROM enrolled WHERE grade IN ('B','C')

sid	cid	grade
53666	15-445	С
53688	15-721	Α
53688	15-826	В
53666	15-721	С
53655	15-445	С

sid	cid	grade
53666	15-445	С
53688	15-826	В
53666	15-721	С
53655	15-445	С

cid
15-445
15-826
15-721
15-445

HASHING AGGREGATE PHASE #1: PARTITION

SELECT DISTINCT cid
FROM enrolled
WHERE grade IN ('B','C')

enrolled(sid,cid,grade)

sid	cid	grade
53666	15-445	С
53688	15-721	Α
53688	15-826	В
53666	15-721	С
53655	15-445	С

sid	cid	grade
53666	15-445	С
53688	15-826	В
53666	15-721	С
53655	15-445	С

For each partition on disk:

- \rightarrow Read it into memory and build an in-memory hash table based on a second hash function h_2 .
- → Then go through each bucket of this hash table to bring together matching tuples.

This assumes that each partition fits in memory.

SELECT DISTINCT cid
FROM enrolled
WHERE grade IN ('B','C')

enrolled(sid,cid,grade)

sid	cid	grade
53666	15-445	С
53688	15-721	Α
53688	15-826	В
53666	15-721	С
53655	15-445	С

enrolled(sid,cid,grade)

SELECT	DISTINCT	cid
FROM	enrolled	
WHERE	grade IN	('B','C')

sid	cid	grade
53666	15-445	С
53688	15-721	Α
53688	15-826	В
53666	15-721	С
53655	15-445	С

Key	Value
XXX	15-445
YYY	15-826
ZZZ	15-721

enrolled(sid,cid,grade)

SELECT DISTINCT cid
 FROM enrolled
WHERE grade IN ('B','C')

sid	cid	grade
53666	15-445	С
53688	15-721	Α
53688	15-826	В
53666	15-721	С
53655	15-445	С

Key	Value
XXX	15-445
YYY	15-826
ZZZ	15-721

During the ReHash phase, store pairs of the form (GroupKey>RunningVal)

When we want to insert a new tuple into the hash table:

- → If we find a matching **GroupKey**, just update the **RunningVal** appropriately
- → Else insert a new **GroupKey→RunningVal**


```
SELECT cid, AVG(s.gpa)
  FROM student AS s, enrolled AS e
WHERE s.sid = e.sid
GROUP BY cid
```


```
SELECT cid, AVG(s.gpa)
  FROM student AS s, enrolled AS e
WHERE s.sid = e.sid
GROUP BY cid
```


key	value
XXX	15-445 (2,7.32)
YYY	15-826 > (1,3.33)
ZZZ	15-721 →(1 , 2.89)


```
SELECT cid, AVG(s.gpa)
  FROM student AS s, enrolled AS e
WHERE s.sid = e.sid
GROUP BY cid
```

Running Totals

AVG(col) → (COUNT, SUM)

MIN(col) → (MIN)

 $MAX(col) \rightarrow (MAX)$

SUM(col) → (SUM)

COUNT(col) → (COUNT)

key	value
XXX	15-445 →(2, 7.3 2)
YYY	15-826 →(1,3.33)
ZZZ	15-721 →(1,2.89)

SELECT cid, AVG(s.gpa)
 FROM student AS s, enrolled AS e
WHERE s.sid = e.sid
GROUP BY cid

Running Totals

AVG(col) → (COUNT, SUM)

MIN(col) → (MIN)

 $MAX(col) \rightarrow (MAX)$

SUM(col) → (SUM)

COUNT(col) → (COUNT)

Hash Table

key	value
XXX	15-445 →(2, 7.3 2)
YYY	15-826 →(1 , 3 . 33)
ZZZ	15-721 →(1,2.89)

Final Result

cid	AVG(gpa)
15-445	3.66
15-826	3.33
15-721	2.89

COST ANALYSIS

How big of a table can we hash using this approach?

- → **B-1** "spill partitions" in Phase #1
- \rightarrow Each should be no more than **B** blocks big

Answer: $B \cdot (B-1)$

- \rightarrow A table of **N** pages needs about **sqrt(N)** buffers
- → Assumes hash distributes records evenly.
 Use a "fudge factor" f>1 for that: we need B · sqrt(f · N)

CONCLUSION

Choice of sorting vs. hashing is subtle and depends on optimizations done in each case.

We already discussed the optimizations for sorting:

- → Chunk I/O into large blocks to amortize seek+RD costs.
- \rightarrow Double-buffering to overlap CPU and I/O.

NEXT CLASS

Nested Loop Join
Sort-Merge Join
Hash Join
"Exotic" Joins

