External Sorting

- Adapt fastest internal-sort methods.
- ✓ Quick sort …best average run time.
- Merge sort ... best worst-case run time.

Internal Merge Sort Review

- Phase 1
 - Create initial sorted segments
 - Natural segments
 - Insertion sort
- Phase 2
 - Merge pairs of sorted segments, in merge passes, until only 1 segment remains.

External Merge Sort

- Sort 10,000 records.
- Enough memory for 500 records.
- Block size is 100 records.
- t_{IO} = time to input/output 1 block (includes seek, latency, and transmission times)
- t_{IS} = time to internally sort 1 memory load
- t_{IM} = time to internally merge 1 block load

External Merge Sort

- Two phases.
 - Run generation.
 - >A run is a sorted sequence of records.
 - Run merging.

Run Generation

- Input 5 blocks.
- Sort.
- Output as a run.
- Do 20 times.

- t_{IS}
- 5t_{IO}

•
$$200t_{IO} + 20t_{IS}$$

Run Merging

- Merge Pass.
 - Pairwise merge the 20 runs into 10.
 - In a merge pass all runs (except possibly one) are pairwise merged.
- Perform 4 more merge passes, reducing the number of runs to 1.

Merge 20 Runs

Merge R1 and R2

- Fill IO (Input 0) from R1 and I1 from R2.
- Merge from IO and I1 to output buffer.
- Write whenever output buffer full.
- Read whenever input buffer empty.

Time To Merge R1 and R2

- Each is 5 blocks long.
- Input time = $10t_{IO}$.
- Write/output time = $10t_{IO}$.
- Merge time = $10t_{IM}$.
- Total time = $20t_{IO} + 10t_{IM}$.

Time For Pass 1 $(R \rightarrow S)$

- Time to merge one pair of runs = $20t_{IO} + 10t_{IM}$.
- Time to merge all 10 pairs of runs
 - $= 200t_{IO} + 100t_{IM}$.

Time To Merge S1 and S2

- Each is 10 blocks long.
- Input time = $20t_{IO}$.
- Write/output time = $20t_{IO}$.
- Merge time = $20t_{IM}$.
- Total time = $40t_{IO} + 20t_{IM}$.

Time For Pass 2 $(S \rightarrow T)$

- Time to merge one pair of runs = $40t_{IO} + 20t_{IM}$.
- Time to merge all 5 pairs of runs = $200t_{IO} + 100t_{IM}$.

Time For One Merge Pass

- Time to input all blocks = $100t_{IO}$.
- Time to output all blocks = $100t_{IO}$.
- Time to merge all blocks = $100t_{IM}$.
- Total time for a merge pass = $200t_{IO} + 100t_{IM}$.

Total Run-Merging Time

- (time for one merge pass) * (number of passes)
 - = (time for one merge pass)
 - * ceil(log₂(number of initial runs))
 - $= (200t_{IO} + 100t_{IM}) * ceil(log_2(20))$
 - $= (200t_{IO} + 100t_{IM}) * 5$

Factors In Overall Run Time

- Run generation. $200t_{IO} + 20t_{IS}$
 - Internal sort time.
 - Input and output time.
- Run merging. $(200t_{IO} + 100t_{IM}) * ceil(log_2(20))$
 - Internal merge time.
 - Input and output time.
 - Number of initial runs.
 - Merge order (number of merge passes is determined by number of runs and merge order)

Improve Run Generation

• Overlap input, output, and internal sorting.

Improve Run Generation

- Generate runs whose length (on average) exceeds memory size.
- Equivalent to reducing number of runs generated.

Improve Run Merging

• Overlap input, output, and internal merging.

Improve Run Merging

- Reduce number of merge passes.
 - Use higher-order merge.
 - Number of passes
 - = $ceil(log_k(number of initial runs))$ where k is the merge order.

Merge 20 Runs Using 5-Way Merging

Number of passes = 2

I/O Time Per Merge Pass

- Number of input buffers needed is linear in merge order k.
- Since memory size is fixed, block size decreases as k increases (after a certain k).
- So, number of blocks increases.
- So, number of seek and latency delays per pass increases.

I/O Time Per Merge Pass

merge order k —

Total I/O Time To Merge Runs

(I/O time for one merge pass)
* ceil(log_k(number of initial runs))

Internal Merge Time

- Naïve way \Rightarrow k 1 compares to determine next record to move to the output buffer.
- Time to merge n records is c(k-1)n, where c is a constant.
- Merge time per pass is c(k-1)n.
- Total merge time is $c(k-1)n\log_k r \sim cn(k/\log_2 k)\log_2 r$.

Merge Time Using A Selection Tree

- Time to merge n records is dnlog₂k, where d is a constant.
- Merge time per pass is dnlog₂k.
- Total merge time is $(dnlog_2k) log_kr = dnlog_2r$.