CHAPTER 12

Strategies for Query Processing

Introduction

- DBMS techniques to process a query
 - Scanner identifies query tokens
 - Parser checks the query syntax
 - Validation checks all attribute and relation names
 - Query tree (or query graph) created
 - Execution strategy or query plan devised
- Query optimization
 - Planning a good execution strategy

Slide 18-3

Query Processing

Figure 12.1 Typical steps when processing a high-level query

12.1 Translating SQL Queries into Relational Algebra and Other Operators

- SQL
 - Query language used in most RDBMSs
- Query decomposed into query blocks
 - Basic units that can be translated into the algebraic operators
 - Contains single SELECT-FROM-WHERE expression
 - May contain GROUP BY and HAVING clauses

Translating SQL Queries (cont'd.)

Example:

SELECT Lname, Fname
FROM EMPLOYEE
WHERE Salary > (SELECT MAX (Salary)
FROM EMPLOYEE
WHERE Dno=5);

Inner block

(SELECT MAX (Salary) FROM EMPLOYEE WHERE Dno=5)

Outer block

SELECT Lname, Fname FROM EMPLOYEE WHERE Salary > c

Translating SQL Queries (cont'd.)

- Example (cont'd.)
 - Inner block translated into:

$$\mathfrak{I}_{MAX \ Salary}(\sigma_{Dno=5}(EMPLOYEE))$$

Outer block translated into:

$$\pi_{Lname,Fname}(\sigma_{Salary>c}(EMPLOYEE))$$

Query optimizer chooses execution plan for each query block

Additional Operators Semi-Join and Anti-Join

- Semi-join
 - Generally used for unnesting EXISTS, IN, and ANY subqueries
 - Syntax: T1.X S = T2.Y
 - ▶ T1 is the left table and T2 is the right table of the semi-join
 - A row of T1 is returned as soon as T1.X finds a match with any value of T2.Y without searching for further matches

Additional Operators Semi-Join and Anti-Join (cont'd.)

- Anti-join
 - Used for unnesting NOT EXISTS, NOT IN, and ALL subqueries
 - Syntax: T1.x A = T2.y
 - ▶ T1 is the left table and T2 is the right table of the anti-join
 - A row of T1 is rejected as soon as T1.x finds a match with any value of T2.y
 - ▶ A row of T1 is returned only if T1.x does not match with any value of T2.y

12.2 Algorithms for External Sorting

- Sorting is an often-used algorithm in query processing
- External sorting
 - Algorithms suitable for large files that do not fit entirely in main memory
 - Sort-merge strategy based on sorting smaller subfiles (runs) and merging the sorted runs
 - Requires buffer space in main memory
 - ▶ DBMS cache

Algorithms for External Sorting (cont'd.)

- Degree of merging
 - Number of sorted subfiles that can be merged in each merge step
- Performance of the sort-merge algorithm
 - Number of disk block reads and writes before sorting is completed

Slide 18-11

12.3 Algorithms for SELECT Operation

- SELECT operation
 - Search operation to locate records in a disk file that satisfy a certain condition
 - File scan or index scan (if search involves an index)
- Search methods for simple selection
 - ► S1: Linear search (brute force algorithm)
 - ► S2: Binary search
 - ► S3a: Using a primary index
 - ► S3b: Using a hash key

Algorithms for SELECT Operation (cont'd.)

- Search methods for simple selection (cont'd.)
 - ► S4: Using a primary index to retrieve multiple records
 - ▶ S5: Using a clustering index to retrieve multiple records
 - ► S6: Using a secondary (B+ -tree) index on an equality comparison
 - S7a: Using a bitmap index
 - ► S7b: Using a functional index

Algorithms for SELECT Operation (cont'd.)

- Search methods for conjunctive (logical AND) selection
 - Using an individual index
 - Using a composite index
 - Intersection of record pointers
- Disjunctive (logical OR) selection
 - ► Harder to process and optimize

Algorithms for SELECT Operation (cont'd.)

- Selectivity
 - Ratio of the number of records (tuples) that satisfy the condition to the total number of records (tuples) in the file
 - Number between zero (no records satisfy condition) and one (all records satisfy condition)
- Query optimizer receives input from system catalog to estimate selectivity

12.4 Implementing the JOIN Operation

- JOIN operation
 - One of the most time consuming in query processing
 - ► EQUIJOIN (NATURAL JOIN)
 - Two-way or multiway joins
- Methods for implementing joins
 - ▶ J1: Nested-loop join (nested-block join)
 - ▶ J2: Index-based nested-loop join
 - ▶ J3: Sort-merge join
 - ▶ J4: Partition-hash join

Implementing the JOIN Operation (cont'd.)

- Available buffer space has important effect on some JOIN algorithms
- Nested-loop approach
 - Read as many blocks as possible at a time into memory from the file whose records are used for the outer loop
 - Advantageous to use the file with fewer blocks as the outer-loop file

Implementing the JOIN Operation (cont'd.)

- Join selection factor
 - Fraction of records in one file that will be joined with records in another file
 - Depends on the particular equijoin condition with another file
 - Affects join performance
- Partition-hash join
 - ► Each file is partitioned into M partitions using the same partitioning hash function on the join attributes
 - Each pair of corresponding partitions is joined

Implementing the JOIN Operation (cont'd.)

- Hybrid hash-join
 - Variation of partition hash-join
 - Joining phase for one of the partitions is included in the partition
 - Goal: join as many records during the partitioning phase to save cost of storing records on disk and then rereading during the joining phase

12.5 Algorithms for PROJECT and Set Operations

- PROJECT operation
 - After projecting *R* on only the columns in the list of attributes, any duplicates are removed by treating the result strictly as a set of tuples
- Default for SQL queries
 - ▶ No elimination of duplicates from the query result
 - Duplicates eliminated only if the keyword DISTINCT is included

Algorithms for PROJECT and Set Operations (cont'd.)

- Set operations
 - UNION
 - INTERSECTION
 - SET DIFFERENCE
 - CARTESIAN PRODUCT
- Set operations sometimes expensive to implement
 - Sort-merge technique
 - Hashing

Algorithms for PROJECT and Set Operations (cont'd.)

- Use of anti-join for SET DIFFERENCE
 - EXCEPT or MINUS in SQL
 - Example: Find which departments have no employees

Select Dnumber from DEPARTMENT MINUS Select Dno from EMPLOYEE;

SELECT DISTINCT DEPARTMENT.Dnumber FROM DEPARTMENT, EMPLOYEE WHERE DEPARTMENT.Dnumber A = EMPLOYEE.Dno

12.6 Implementing Aggregate Operations and Different Types of JOINs

- Aggregate operators
 - MIN, MAX, COUNT, AVERAGE, SUM
 - Can be computed by a table scan or using an appropriate index
- Example: SELECT MAX(Salary) FROM EMPLOYEE;
 - ► If an (ascending) B+ -tree index on Salary exists:
 - ► Optimizer can use the Salary index to search for the largest Salary value
 - ► Follow the rightmost pointer in each index node from the root to the rightmost leaf

Implementing Aggregate Operations and Different Types of JOINs (cont'd.)

- AVERAGE or SUM
 - Index can be used if it is a dense index
 - Computation applied to the values in the index
- COUNT
 - Number of values can be computed from the index

Implementing Aggregate Operations and Different Types of JOINs (cont'd.)

- Standard JOIN (called INNER JOIN in SQL)
- Variations of joins
 - Outer join
 - ▶ Left, right, and full
 - **Example:**

SELECT E.Lname, E.Fname, D.Dname

FROM (EMPLOYEE E LEFT OUTER JOIN DEPARTMENT D ON E.Dno = D.Dnumber);

- Semi-Join
- Anti-Join
- Non-Equi-Join

12.7 Combining Operations Using Pipelining

- SQL query translated into relational algebra expression
 - Sequence of relational operations
- Materialized evaluation
 - Creating, storing, and passing temporary results
- General query goal: minimize the number of temporary files
- Pipelining or stream-based processing
 - Combines several operations into one
 - Avoids writing temporary files

Combining Operations Using Pipelining (cont'd.)

- Pipelined evaluation benefits
 - Avoiding cost and time delay associated with writing intermediate results to disk
 - ▶ Being able to start generating results as quickly as possible
- Iterator
 - Operation implemented in such a way that it outputs one tuple at a time
 - Many iterators may be active at one time

Combining Operations Using Pipelining (cont'd.)

- Iterator interface methods
 - Open()
 - Get_Next()
 - Close()
- Some physical operators may not lend themselves to the iterator interface concept
 - Pipelining not supported
- Iterator concept can also be applied to access methods

12.8 Parallel Algorithms for Query Processing

- Parallel database architecture approaches
 - Shared-memory architecture
 - ▶ Multiple processors can access common main memory region
 - Shared-disk architecture
 - Every processor has its own memory
 - Machines have access to all disks
 - Shared-nothing architecture
 - ► Each processor has own memory and disk storage
 - Most commonly used in parallel database systems

- Linear speed-up
 - Linear reduction in time taken for operations
- Linear scale-up
 - Constant sustained performance by increasing the number of processors and disks

- Operator-level parallelism
 - Horizontal partitioning
 - Round-robin partitioning
 - Range partitioning
 - Hash partitioning
- Sorting
 - If data has been range-partitioned on an attribute:
 - Each partition can be sorted separately in parallel
 - Results concatenated
 - Reduces sorting time

- Selection
 - If condition is an equality condition on an attribute used for range partitioning:
 - Perform selection only on partition to which the value belongs
- Projection without duplicate elimination
 - Perform operation in parallel as data is read
- Duplicate elimination
 - Sort tuples and discard duplicates

- Parallel joins divide the join into n smaller joins
 - ▶ Perform smaller joins in parallel on *n* processors
 - Take a union of the result
- Parallel join techniques
 - Equality-based partitioned join
 - Inequality join with partitioning and replication
 - Parallel partitioned hash join

- Aggregation
 - Achieved by partitioning on the grouping attribute and then computing the aggregate function locally at each processor
- Set operations
 - If argument relations are partitioned using the same hash function, they can be done in parallel on each processor

- Intraquery parallelism
 - Approaches
 - Use parallel algorithm for each operation, with appropriate partitioning of the data input to that operation
 - ▶ Execute independent operations in parallel
- Interquery parallelism
 - Execution of multiple queries in parallel
 - Goal: scale up
 - Difficult to achieve on shared-disk or shared-nothing architectures

12.9 Summary

- SQL queries translated into relational algebra
- External sorting
- Selection algorithms
- Join operations
- Combining operations to create pipelined execution
- Parallel database system architectures

Selection Operation

- File scan
- Algorithm A1 (linear search). Scan each file block and test all records to see whether they satisfy the selection condition.
 - \triangleright Cost estimate = b_r block transfers + 1 seek
 - b_r denotes number of blocks containing records from relation r
 - If selection is on a key attribute, can stop on finding record
 - ightharpoonup cost = $(b_r/2)$ block transfers + 1 seek
 - Linear search can be applied regardless of
 - selection condition or
 - ordering of records in the file, or
 - availability of indices
- Note: binary search generally does not make sense since data is not stored consecutively
 - except when there is an index available,
 - and binary search requires more seeks than index search

Slide Credits: Elmasri and Navathe

Selections Using Indices

- ► Index scan search algorithms that use an index
 - selection condition must be on search-key of index.
- ► A2 (primary index, equality on key). Retrieve a single record that satisfies the corresponding equality condition
 - \triangleright Cost = $(h_i + 1) * (t_T + t_S)$
- ► A3 (primary index, equality on nonkey) Retrieve multiple records.
 - Records will be on consecutive blocks
 - Let b = number of blocks containing matching records
 - $ightharpoonup Cost = h_i * (t_T + t_S) + t_S + t_T * b$

 t_{T} - time to transfer one block

 t_{ς} - time for one seek

Selections Using Indices

- A4 (secondary index, equality on nonkey).
 - Retrieve a single record if the search-key is a candidate key
 - \triangleright Cost = $(h_i + 1) * (t_T + t_S)$
 - Retrieve multiple records if search-key is not a candidate key
 - each of n matching records may be on a different block
 - \triangleright Cost = $(h_i + n) * (t_T + t_S)$
 - ► Can be very expensive!

Sorting

- We may build an index on the relation, and then use the index to read the relation in sorted order. May lead to one disk block access for each tuple.
- For relations that fit in memory, techniques like quicksort can be used. For relations that don't fit in memory, external sort-merge is a good choice.

External Sort-Merge

Let *M* denote memory size (in pages).

1. Create sorted runs. Let *i* be 0 initially.

Repeatedly do the following till the end of the relation:

- (a) Read M blocks of relation into memory
- (b) Sort the in-memory blocks
- (c) Write sorted data to run R_i ; increment i.

Let the final value of *i* be *N*

2. Merge the runs (next slide).....

External Sort-Merge (Cont.)

- 2. Merge the runs (N-way merge). We assume (for now) that N < M.
 - 1. Use N blocks of memory to buffer input runs, and 1 block to buffer output. Read the first block of each run into its buffer page
 - 2. repeat
 - Select the first record (in sort order) among all buffer pages
 - 2. Write the record to the output buffer. If the output buffer is full write it to disk.
 - 3. Delete the record from its input buffer page.

 If the buffer page becomes empty then

 read the next block (if any) of the run into the buffer.
 - 3. until all input buffer pages are empty:

External Sort-Merge (Cont.)

- ▶ If $N \ge M$, several merge *passes* are required.
 - \triangleright In each pass, contiguous groups of M 1 runs are merged.
 - ► A pass reduces the number of runs by a factor of M -
 - Repeated passes are performed till all runs have been merged into one.

Example: External Sorting Using Sort-Merge

Join Operation

- Several different algorithms to implement joins
 - Nested-loop join
 - Block nested-loop join
 - Indexed nested-loop join
 - Merge-join
 - ► Hash-join
- Choice based on cost estimate
- Examples use the following information
 - Number of records of *student*: 5,000 *takes*: 10,000
 - Number of blocks of *student*: 100 *takes*: 400

Slide Credits: Elmasri and Navathe

Nested-Loop Join

- To compute the theta join $r \bowtie_{\theta} s$ for each tuple t_r in r do begin for each tuple t_s in s do begin test pair (t_r, t_s) to see if they satisfy the join condition θ if they do, add $t_r \bullet t_s$ to the result. end end
- r is called the outer relation and s the inner relation of the join.
- Requires no indices and can be used with any kind of join condition.
- Expensive since it examines every pair of tuples in the two relations.

Block Nested-Loop Join

► Variant of nested-loop join in which every block of inner relation is paired with every block of outer relation.

```
for each block B_r of r do begin

for each block B_s of s do begin

for each tuple t_r in B_r do begin

for each tuple t_s in B_s do begin

Check if (t_r, t_s) satisfy the join condition

if they do, add t_r \cdot t_s to the result.

end

end


end
```

Indexed Nested-Loop Join

- Index lookups can replace file scans if
 - join is an equi-join or natural join and
 - an index is available on the inner relation's join attribute
 - ▶ Can construct an index just to compute a join.
- For each tuple t_r in the outer relation r, use the index to look up tuples in s that satisfy the join condition with tuple t_r .
- Worst case: buffer has space for only one page of r, and, for each tuple in r, we perform an index lookup on s.
- If indices are available on join attributes of both r and s, use the relation with fewer tuples as the outer relation.

Merge-Join

- Sort both relations on their join attribute (if not already sorted on the join attributes).
- 2. Merge the sorted relations to join them
 - Join step is similar to the merge stage of the sort-merge algorithm.
 - 2. Main difference is handling of duplicate values in join attribute every pair with same value on join attribute must be matched

1

Hash-Join

- Applicable for equi-joins and natural joins.
- \triangleright A hash function h is used to partition tuples of both relations
- \blacktriangleright h maps JoinAttrs values to $\{0, 1, ..., n\}$, where JoinAttrs denotes the common attributes of r and s used in the natural join.
 - $ightharpoonup r_0, r_1, \ldots, r_n$ denote partitions of r tuples
 - ► Each tuple $t_r \in r$ is put in partition r_i where $i = h(t_r)$ [JoinAttrs]).
 - $ightharpoonup r_0, r_1, \ldots, r_n$ denotes partitions of s tuples
 - ► Each tuple $t_s \in s$ is put in partition s_i , where $i = h(t_s [JoinAttrs])$.

Hash-Join (Cont.)

- r tuples in r_i need only to be compared with s tuples in s_i Need not be compared with s tuples in any other partition, since:
 - ▶ an r tuple and an s tuple that satisfy the join condition will have the same value for the join attributes.
 - If that value is hashed to some value i, the r tuple has to be in r_i and the s tuple in s_i .

Hash-Join Algorithm

The hash-join of r and s is computed as follows.

- 1. Partition the relation *s* using hashing function *h*. When partitioning a relation, one block of memory is reserved as the output buffer for each partition.
- 2. Partition *r* similarly.
- 3. For each *i*:
 - (a) Load s_i into memory and build an in-memory hash index on it using the join attribute. This hash index uses a different hash function than the earlier one h.
 - (b) Read the tuples in r_i from the disk one by one. For each tuple t_r locate each matching tuple t_s in s_i using the in-memory hash index. Output the concatenation of their attributes.

Relation s is called the **build input** and r is called the **probe input**.

Handling of Overflows

- Partitioning is said to be skewed if some partitions have significantly more tuples than some others
- Hash-table overflow occurs in partition s_i if s_i does not fit in memory. Reasons could be
 - Many tuples in s with same value for join attributes
 - Bad hash function
- Overflow resolution can be done in build phase
 - \triangleright Partition s_i is further partitioned using different hash function.
 - \triangleright Partition r_i must be similarly partitioned.
- Overflow avoidance performs partitioning carefully to avoid overflows during build phase
 - E.g. partition build relation into many partitions, then combine them
- Both approaches fail with large numbers of duplicates
 - Fallback option: use block nested loops join on overflowed partitions

Slide Credits: Elmasri and Navathe

Hybrid Hash-Join

- Useful when memory sized are relatively large, and the build input is bigger than memory.
- Main feature of hybrid hash join:

Keep the first partition of the build relation in memory.

Complex Joins

Join with a conjunctive condition:

$$r \bowtie_{\theta 1 \land \theta 2 \land \dots \land \theta n} s$$

- ▶ Either use nested loops/block nested loops, or
- \triangleright Compute the result of one of the simpler joins \bowtie
 - final result comprises those tuples in the intermediate result that satisfy the remaining conditions

$$\theta_1 \wedge \ldots \wedge \theta_{i-1} \wedge \theta_{i+1} \wedge \ldots \wedge \theta_n$$

Join with a disjunctive condition

$$r \bowtie \theta 1 \vee \theta 2 \vee ... \vee \theta n S$$

- ► Either use nested loops/block nested loops, or
- Compute as the union of the records in individual joins s:

$$(r \bowtie_{\theta_1} s) \cup (r \bowtie_{\theta_2} s) \cup \ldots \cup (\bowtie_{\theta_n} s)$$

() i

Other Operations

- Duplicate elimination can be implemented via hashing or sorting.
 - On sorting duplicates will come adjacent to each other, and all but one set of duplicates can be deleted.
 - Optimization: duplicates can be deleted during run generation as well as at intermediate merge steps in external sort-merge.
 - Hashing is similar duplicates will come into the same bucket.

Projection:

- perform projection on each tuple
- followed by duplicate elimination.

Other Operations: Aggregation

- Aggregation can be implemented in a manner similar to duplicate elimination.
 - Sorting or hashing can be used to bring tuples in the same group together, and then the aggregate functions can be applied on each group.
 - Optimization: combine tuples in the same group during run generation and intermediate merges, by computing partial aggregate values
 - For count, min, max, sum: keep aggregate values on tuples found so far in the group.
 - When combining partial aggregate for count, add up the aggregates
 - ► For avg, keep sum and count, and divide sum by count at the end

Other Operations : Set Operations

- **Set operations** (\cup , \cap and \longrightarrow): can either use variant of mergejoin after sorting, or variant of hash-join.
- ► E.g., Set operations using hashing:
 - 1. Partition both relations using the same hash function
 - 2. Process each partition *i* as follows.
 - 1. Using a different hashing function, build an in-memory hash index on r_i .
 - 2. Process s_i as follows
 - $r \cup s$:
 - 1. Add tuples in s_i to the hash index if they are not already in it.
 - 2. At end of s_i add the tuples in the hash index to the result.

Other Operations : Set Operations

- E.g., Set operations using hashing:
 - 1. as before partition *r* and *s*,
 - 2. as before, process each partition *i* as follows
 - 1. build a hash index on r_i
 - 2. Process s_i as follows
 - $r \cap s$:
 - 1. output tuples in s_i to the result if they are already there in the hash index
 - r s:
 - 1. for each tuple in s_i , if it is there in the hash index, delete it from the index.
 - 2. At end of s_i add remaining tuples in the hash index to the result.

External Sort-Merge (Cont.)

- ▶ If $N \ge M$, several merge *passes* are required.
 - \triangleright In each pass, contiguous groups of M 1 runs are merged.
 - ► A pass reduces the number of runs by a factor of M -1, and creates runs longer by the same factor.
 - ► E.g. If M=11, and there are 90 runs, one pass reduces the number of runs to 9, each 10 times the size of the initial runs
 - Repeated passes are performed till all runs have been merged into one.

External Merge Sort (Cont.)

- Cost analysis:
 - ▶ 1 block per run leads to too many seeks during merge
 - \blacktriangleright Instead use b_b buffer blocks per run
 - \rightarrow read/write b_b blocks at a time
 - ► Can merge $\lfloor M/b_b \rfloor$ -1 runs in one pass
 - ▶ Total number of merge passes required: $\lceil \log_{|M/bb|-1}(b_r/M) \rceil$.
 - \blacktriangleright Block transfers for initial run creation as well as in each pass is $2b_r$
 - for final pass, we don't count write cost
 - we ignore final write cost for all operations since the output of an operation may be sent to the parent operation without being written to disk
 - Thus total number of block transfers for external sorting: b_r ($2 \lceil \log_{\lfloor M/bb \rfloor 1} (b_r / M) \rceil + 1) \lceil$
 - Seeks: next slide

External Merge Sort (Cont.)

- Cost of seeks
 - During run generation: one seek to read each run and one seek to write each run
 - \triangleright 2 $\lceil b_r / M \rceil$
 - During the merge phase
 - Need $2 \lceil b_r / b_b \rceil$ seeks for each merge pass
 - except the final one which does not require a write
 - ► Total number of seeks: $2\lceil b_r / M \rceil + \lceil b_r / b_b \rceil (2\lceil \log_{M/bb \rfloor - 1}(b_r / M) \rceil - 1)$

Nested-Loop Join (Cont.)

In the worst case, if there is enough memory only to hold one block of each relation, the estimated cost is

$$n_r * b_s + b_r$$
 block transfers, plus $n_r + b_r$ seeks

- If the smaller relation fits entirely in memory, use that as the inner relation.
 - \triangleright Reduces cost to $b_r + b_s$ block transfers and 2 seeks
- Assuming worst case memory availability cost estimate is
 - with student as outer relation:
 - ▶ 5000 * 400 + 100 = 2,000,100 block transfers,
 - ▶ 5000 + 100 = 5100 seeks
 - with takes as the outer relation
 - ▶ 10000 * 100 + 400 = 1,000,400 block transfers and 10,400 seeks
- If smaller relation (*student*) fits entirely in memory, the cost estimate will be 500 block transfers.
- Block nested-loops algorithm (next slide) is preferable.

Block Nested-Loop Join

- Worst case estimate: $b_r * b_s + b_r$ block transfers + 2 * b_r seeks

 Each block in the inner relation s is read once for each block in the outer relation
- ▶ Best case: $b_r + b_s$ block transfers + 2 seeks.
- Improvements to nested loop and block nested loop algorithms:
 - In block nested-loop, use M-2 disk blocks as blocking unit for outer relations, where M= memory size in blocks; use remaining two blocks to buffer inner relation and output
 - Cost = $\begin{bmatrix} b_r / (M-2) \end{bmatrix} * b_s + b_r$ block transfers + $2 \begin{bmatrix} b_r / (M-2) \end{bmatrix}$ seeks
 - If equi-join attribute forms a key or inner relation, stop inner loop on first match
 - Scan inner loop forward and backward alternately, to make use of the blocks remaining in buffer (with LRU replacement)
 - Use index on inner relation if available (next slide)

Indexed Nested-Loop Join

- Index lookups can replace file scans if
 - join is an equi-join or natural join and
 - an index is available on the inner relation's join attribute
 - ▶ Can construct an index just to compute a join.
- For each tuple t_r in the outer relation r, use the index to look up tuples in s that satisfy the join condition with tuple t_r .
- Worst case: buffer has space for only one page of r, and, for each tuple in r, we perform an index lookup on s.
- ► Cost of the join: $b_r (t_T + t_S) + n_r * c$
 - Where c is the cost of traversing index and fetching all matching s tuples for one tuple or r
 - c can be estimated as cost of a single selection on s using the join condition.
- ▶ If indices are available on join attributes of both *r* and *s*, use the relation with fewer tuples as the outer relation.

Example of Nested-Loop Join Costs

- Compute student takes, with student as the outer relation.
- Let *takes* have a primary B⁺-tree index on the attribute *ID*, which contains 20 entries in each index node.
- Since *takes* has 10,000 tuples, the height of the tree is 4, and one more access is needed to find the actual data
- student has 5000 tuples
- Cost of block nested loops join
 - ▶ 400*100 + 100 = 40,100 block transfers + 2 * 100 = 200 seeks
 - assuming worst case memory
 - may be significantly less with more memory
- Cost of indexed nested loops join
 - ▶ 100 + 5000 * 5 = 25,100 block transfers and seeks.
 - ► CPU cost likely to be less than that for block nested loops join

Merge-Join

- 1. Sort both relations on their join attribute (if not already sorted on the join attributes).
- 2. Merge the sorted relations to join them
 - Join step is similar to the merge stage of the sort-merge algorithm.
 - 2. Main difference is handling of duplicate values in join attribute every pair with same value on join attribute must be matched
 - 3. Detailed algorithm in book

Slide Credits: Elmasri and Navathe

Merge-Join (Cont.)

- Can be used only for equi-joins and natural joins
- Each block needs to be read only once (assuming all tuples for any given value of the join attributes fit in memory
- Thus the cost of merge join is: $b_r + b_s$ block transfers $+ \lceil b_r / b_b \rceil + \lceil b_s / b_b \rceil$ seeks
 - + the cost of sorting if relations are unsorted.
- hybrid merge-join: If one relation is sorted, and the other has a secondary B+-tree index on the join attribute
 - Merge the sorted relation with the leaf entries of the B⁺-tree.
 - Sort the result on the addresses of the unsorted relation's tuples
 - Scan the unsorted relation in physical address order and merge with previous result, to replace addresses by the actual tuples
 - Sequential scan more efficient than random lookup

Hash-Join

- Applicable for equi-joins and natural joins.
- A hash function h is used to partition tuples of both relations
- \blacktriangleright h maps JoinAttrs values to $\{0, 1, ..., n\}$, where JoinAttrs denotes the common attributes of r and s used in the natural join.
 - $ightharpoonup r_0, r_1, \ldots, r_n$ denote partitions of r tuples
 - ▶ Each tuple $t_r \in r$ is put in partition r_i where $i = h(t_r)$ [JoinAttrs]).
 - $ightharpoonup r_0, r_1, \ldots, r_n$ denotes partitions of s tuples
 - ► Each tuple $t_s \in s$ is put in partition s_i , where $i = h(t_s [JoinAttrs])$.
- Note: In book, r_i is denoted as H_{ri} , s_i is denoted as H_{si} and n is denoted as n_h .

Hash-Join (Cont.)

- r tuples in r_i need only to be compared with s tuples in s_i Need not be compared with s tuples in any other partition, since:
 - ▶ an r tuple and an s tuple that satisfy the join condition will have the same value for the join attributes.
 - If that value is hashed to some value i, the r tuple has to be in r_i and the s tuple in s_i .

Hash-Join Algorithm

The hash-join of r and s is computed as follows.

- 1. Partition the relation *s* using hashing function *h*. When partitioning a relation, one block of memory is reserved as the output buffer for each partition.
- 2. Partition *r* similarly.
- 3. For each *i*:
 - (a) Load s_i into memory and build an in-memory hash index on it using the join attribute. This hash index uses a different hash function than the earlier one h.
 - (b) Read the tuples in r_i from the disk one by one. For each tuple t_r locate each matching tuple t_s in s_i using the in-memory hash index. Output the concatenation of their attributes.

Relation s is called the **build input** and r is called the **probe input**.

Hash-Join algorithm (Cont.) The value *n* and the hash function *h* is chosen such that each *s*_i

- The value n and the hash function h is chosen such that each s_i should fit in memory.
 - Typically n is chosen as \[b_s/M \] * f where f is a "fudge factor", typically around 1.2
 - \triangleright The probe relation partitions s_i need not fit in memory
- Recursive partitioning required if number of partitions n is greater than number of pages M of memory.
 - ▶ instead of partitioning *n* ways, use *M* 1 partitions for \$
 - Further partition the M 1 partitions using a different hash function
 - Use same partitioning method on r
 - Rarely required: e.g., with block size of 4 KB, recursive partitioning not needed for relations of < 1GB with memory size of 2MB, or relations of < 36 GB with memory of 12 MB

Handling of Overflows

- Partitioning is said to be skewed if some partitions have significantly more tuples than some others
- Hash-table overflow occurs in partition s_i if s_i does not fit in memory. Reasons could be
 - Many tuples in s with same value for join attributes
 - Bad hash function
- Overflow resolution can be done in build phase
 - \triangleright Partition s_i is further partitioned using different hash function.
 - \triangleright Partition r_i must be similarly partitioned.
- Overflow avoidance performs partitioning carefully to avoid overflows during build phase
 - E.g. partition build relation into many partitions, then combine them
- Both approaches fail with large numbers of duplicates
 - Fallback option: use block nested loops join on overflowed partitions

Slide Credits: Elmasri and Navathe

Cost of Hash-Join

- If recursive partitioning is not required: cost of hash join is $3(b_r + b_s) + 4 * n_h$ block transfers + $2(\lceil b_r / b_b \rceil + \lceil b_s / b_b \rceil)$ seeks
- If recursive partitioning required:
 - number of passes required for partitioning build relation s to less than M blocks per partition is $\lceil log_{\lfloor M/bb \rfloor-1}(b_s/M) \rceil$
 - best to choose the smaller relation as the build relation.
 - Total cost estimate is:

$$2(b_r + b_s) \lceil log_{\lfloor M/bb \rfloor - 1}(b_s/M) \rceil + b_r + b_s \text{ block transfers} + 2(\lceil b_r / b_b \rceil + \lceil b_s / b_b \rceil) \lceil log_{\lfloor M/bb \rfloor - 1}(b_s/M) \rceil \text{ seeks}$$

- If the entire build input can be kept in main memory no partitioning is required
 - ► Cost estimate goes down to $b_r + b_s$.

Example of Cost of Hash-Join instructor inst

- Assume that memory size is 20 blocks
- \rightarrow $b_{instructor}$ = 100 and $b_{teaches}$ = 400.
- instructor is to be used as build input. Partition it into five partitions, each of size 20 blocks. This partitioning can be done in one pass.
- Similarly, partition teaches into five partitions, each of size 80.
 This is also done in one pass.
- Therefore total cost, ignoring cost of writing partially filled blocks:
 - ► 3(100 + 400) = 1500 block transfers + $2(\lceil 100/3 \rceil + \lceil 400/3 \rceil) = 336$ seeks

Hybrid Hash-Join

- Useful when memory sized are relatively large, and the build input is bigger than memory.
- Main feature of hybrid hash join:
 Keep the first partition of the build relation in memory.
- ▶ E.g. With memory size of 25 blocks, *instructor* can be partitioned into five partitions, each of size 20 blocks.
 - Division of memory:
 - ▶ The first partition occupies 20 blocks of memory
 - ▶ 1 block is used for input, and 1 block each for buffering the other 4 partitions.
- teaches is similarly partitioned into five partitions each of size
 80
 - the first is used right away for probing, instead of being written out
- Cost of 3(80 + 320) + 20 +80 = 1300 block transfers for hybrid hash join, instead of 1500 with plain hash-join,
- Hybrid hash-join most useful if $M >> \sqrt{b_{\rm S}}$

Complex Joins

Join with a conjunctive condition:

$$r \bowtie_{\theta 1 \land \theta 2 \land \dots \land \theta n} s$$

- ▶ Either use nested loops/block nested loops, or
- \triangleright Compute the result of one of the simpler joins \bowtie
 - final result comprises those tuples in the intermediate result that satisfy the remaining conditions

$$\theta_1 \wedge \ldots \wedge \theta_{i-1} \wedge \theta_{i+1} \wedge \ldots \wedge \theta_n$$

Join with a disjunctive condition

$$r \bowtie \theta 1 \vee \theta 2 \vee ... \vee \theta n S$$

- ► Either use nested loops/block nested loops, or
- Compute as the union of the records in individual joins s:

$$(r \bowtie_{\theta_1} s) \cup (r \bowtie_{\theta_2} s) \cup \ldots \cup (\bowtie_{\theta_n} s)$$

() i

Other Operations

- Duplicate elimination can be implemented via hashing or sorting.
 - On sorting duplicates will come adjacent to each other, and all but one set of duplicates can be deleted.
 - Description: duplicates can be deleted during run generation as well as at intermediate merge steps in external sort-merge.
 - Hashing is similar duplicates will come into the same bucket.

Projection:

- perform projection on each tuple
- followed by duplicate elimination.

Other Operations:

Aggregation can be implemented in a manner similar to duplicate Aggregation

- Sorting or hashing can be used to bring tuples in the same group together, and then the aggregate functions can be applied on each group.
- Optimization: combine tuples in the same group during run generation and intermediate merges, by computing partial aggregate values
 - For count, min, max, sum: keep aggregate values on tuples found so far in the group.
 - When combining partial aggregate for count, add up the aggregates
 - ► For avg, keep sum and count, and divide sum by count at the end

Other Operations: Set

- Set operations (\cup , \cap and \longrightarrow): can either use variant of merge-after sorting, or variant of hash-join.
- ► E.g., Set operations using hashing:
 - 1. Partition both relations using the same hash function
 - 2. Process each partition *i* as follows.
 - 1. Using a different hashing function, build an in-memory hash index on r_i .
 - 2. Process s_i as follows
 - $r \cup s$:
 - 1. Add tuples in s_i to the hash index if they are not already in it.
 - 2. At end of s_i add the tuples in the hash index to the result.