The Internals of the Monet Database

Bogdan Dumitriu Lee Provoost

Department of Computer Science University of Utrecht

June 6, 2005

Outline

- Databases
 - Classical databases
 - Monet database
- 2 The MIL Language
 - The language
 - The BAT algebra
 - OQL to MIL translation
- Running Monet

- OLTP oriented
- high performance on large # of small updates
- table data clustered by row on disk
- unsuited for query-intensive due to
 - a lot of unnecessary I/O

- OLTP oriented
- high performance on large # of small updates
- table data clustered by row on disk
- unsuited for query-intensive due to
 - a lot of unnecessary I/O

- OLTP oriented
- high performance on large # of small updates
- table data clustered by row on disk
- unsuited for query-intensive due to
 - a lot of unnecessary I/O

- OLTP oriented
- high performance on large # of small updates
- table data clustered by row on disk
- unsuited for query-intensive due to
 - a lot of unnecessary I/O

Databases Vertical fragmentation

Keyword: vertical fragmentation

Id	Name	Postal Code	Date of Birth
1	John	2345 BP	17-09-1976
2	Jane	6146 TY	21-04-1959
3	Bob	8127 PR	04-04-1990

ld	Name
1	John
2	Jane
3	Bob

Id	Postal Code
1	2345 BP
2	6146 TY
3	8127 PR

ld	Date of Birth
1	17-09-1976
2	21-04-1959
3	04-04-1990

Databases Monet goals

The goals of the Monet database:

- primary: achieve high performance on query-intensive applications
- 2 support multiple logical data models
- providing parallelism
- extensibility to specific application domains

Databases Monet goals

The goals of the Monet database:

- primary: achieve high performance on query-intensive applications
- 2 support multiple logical data models
- providing parallelism
- extensibility to specific application domains

- Decomposed Storage Model
- kernel of primitives on binary tables
- vertical fragmentation is explicit
- a simple, elegant and very flexible mode
- downside: a lot of joining (partially solved)

- Decomposed Storage Model
- kernel of primitives on binary tables
- vertical fragmentation is explicit
- a simple, elegant and very flexible mode
- downside: a lot of joining (partially solved)

- Decomposed Storage Model
- kernel of primitives on binary tables
- vertical fragmentation is explicit
- a simple, elegant and very flexible model
- downside: a lot of joining (partially solved)

- Decomposed Storage Model
- kernel of primitives on binary tables
- vertical fragmentation is explicit
- a simple, elegant and very flexible model
- downside: a lot of joining (partially solved)

Databases Monet and main memory

Monet is above all a main memory DBMS:

- shifts cost of processing from I/O to CPU cycles
- both its algorithms & its data structures are optimized for main memory access
- not a main memory-only DBMS, though:
 - uses OS-controlled virtual memory during operation
 - uses disk for long-term storage (naturally)

The MIL Language Monet architecture

The MIL Language The language in a nutshell

The MIL Language MIL types

1. $t \in \mathcal{A}_f \cup \mathcal{A}_v \Rightarrow t \in \mathcal{T}$

- atomic data types
- fixed: $A_f = \{ bit, chr, sht, int, lng, flt, dbl, oid \}$
- variable $A_v = \{ str \}$

2. $T_1, T_2 \in \mathcal{T} \Rightarrow \text{bat}[T_1, T_2] \in \mathcal{T}$

- the BAT (Binary Table) type
- each tuple in a BAT called a Binary Unit (BUN)
- left column head
- right column tail
- can be nested

The MIL Language MIL types

1. $t \in \mathcal{A}_f \cup \mathcal{A}_v \Rightarrow t \in \mathcal{T}$

- atomic data types
- fixed: $A_f = \{ \text{bit}, \text{chr}, \text{sht}, \text{int}, \text{lng}, \text{flt}, \text{dbl}, \text{oid} \}$
- variable $A_{\nu} = \{ str \}$

2. $T_1, T_2 \in \mathcal{T} \Rightarrow \text{bat}[T_1, T_2] \in \mathcal{T}$

- the BAT (Binary Table) type
- each tuple in a BAT called a Binary Unit (BUN)
- left column head
- right column tail
- can be nested

The MIL Language Ingmar's question

Ingmar:

On page 6 it is mentioned that MIL supports nested BATs. That sounds really interesting, but what are they (BATs within BATs, because that doesn't sound like a BAT anymore)?

- basic unit of execution: the operator
- operators can be overloaded, most are also polymorphic
- MIL is a dynamically typed language
- a procedural block-structured language (if-then-else, while-do,
 0)
- allows extension modules
- provides the usual operators $(=, \neq, <, >, \leq, \geq,$ etc.)

- basic unit of execution: the operator
- operators can be overloaded, most are also polymorphic
- MIL is a dynamically typed language
- a procedural block-structured language (if-then-else, while-do,
 ②)
- allows extension modules
- provides the usual operators $(=, \neq, <, >, \leq, \geq,$ etc.)

- basic unit of execution: the operator
- operators can be overloaded, most are also polymorphic
- MIL is a dynamically typed language
- a procedural block-structured language (if-then-else, while-do,
 0)
- allows extension modules
- provides the usual operators $(=, \neq, <, >, \leq, \geq,$ etc.)

The MIL Language MIL features

- basic unit of execution: the operator
- operators can be overloaded, most are also polymorphic
- MIL is a dynamically typed language
- a procedural block-structured language (if-then-else, while-do,
 0)
- allows extension modules
- provides the usual operators $(=, \neq, <, >, \leq, \geq,$ etc.)

The MIL Language MIL features

- basic unit of execution: the operator
- operators can be overloaded, most are also polymorphic
- MIL is a dynamically typed language
- a procedural block-structured language (if-then-else, while-do,
 @)
- allows extension modules
- provides the usual operators $(=, \neq, <, >, \leq, \geq,$ etc.)

The MIL Language MIL features

- basic unit of execution: the operator
- operators can be overloaded, most are also polymorphic
- MIL is a dynamically typed language
- a procedural block-structured language (if-then-else, while-do,
 0)
- allows extension modules
- provides the usual operators $(=, \neq, <, >, \leq, \geq,$ etc.)

The MIL Language The BAT algebra

Core functionality of MIL offered by a BAT algebra of operators which:

- have an algebraic definition
- are free of side-effects
- ullet take BATs and return BATs \Rightarrow closed algebra on BATs

The MIL Language The mirror operator

Ingmar:

What's the use of the mirror operator? Why would you want a table with identical columns?

Possible uses:

- perform an set operation on a BAT (or on 2 BATs)
- perform a join operation...
- certainly many others

The MIL Language The mirror operator

ld	Name
4	Jack
2	Bill
1	Bob
6	Clare

ld	Name
1	Daniels
2	Gates
3	Норе
4	Jones
5	Heart
6	James

mirror

The MIL Language The mirror operator

ld	Name
4	Jack
2	Bill
1	Bob
6	Clare

ld	Name
1	Daniels
2	Gates
3	Норе
4	Jones
5	Heart
6	James

 \downarrow mirror

The MIL Language

ld	ld
4	4
2	2
1	1
6	6

ld	Name
1	Daniels
2	Gates
3	Норе
4	Jones
5	Heart
6	James

ld	ld
4	Jones
2	Gates
1	Daniels
6	James

The MIL Language Grouping operators

ld	Name
1	Bob
2	Amy
3	Bob
4	Clare
5	Clare
6	Bob

ld	Year-of-birth
1	1949
2	1948
3	1950
4	1948
5	1948
6	1950

	ld	GID
	1	1
	2	2
\longrightarrow	3	1
unary group	4	4
	5	4
	6	1
	Id	GID
	ld 1	GID 1
\longrightarrow	1	1
> binary group	1 2	1 2
 binary group	1 2 3	1 2 3

The MIL Language Grouping operators

Id	Name
1	Bob
2	Amy
3	Bob
4	Clare
5	Clare
6	Bob

ld	Year-of-birth
1	1949
2	1948
3	1950
4	1948
5	1948
6	1950

 \longrightarrow unary group

Iu	GID
1	1
2	2
3	1
4	4
5	4
6	1

I4 CID

 \longrightarrow binary group

The MIL Language Grouping operators

Id	Name
1	Bob
2	Amy
3	Bob
4	Clare
5	Clare
6	Bob

ld	Year-of-birth
1	1949
2	1948
3	1950
4	1948
5	1948
6	1950

unary group

\longrightarrow	
binary	group

ld	GID
1	1
2	2
3	1
4	4
5	4

6

Ia	GID
1	1
2	2
3	3
4	4
5	4
6	3

CID

The MIL Language Split operator

Id	Name
1	Bob
2	Amy
3	Joe
4	Clare
5	Susan
6	Jeff

$$\stackrel{\longrightarrow}{\Longrightarrow} \texttt{split} \; (\texttt{n} = \texttt{2})$$

ld	ld
1	3
4	6

The MIL Language Fragment operator

ld	Name
1	Bob
2	Amy
3	Joe
4	Clare
5	Susan
6	Jeff

ld	Id
1	3
4	6

ld	BAT	
	1	nil
3	2	nil
	3	nil
	4	nil
6	5	nil
	6	nil

The MIL Language Multi-join map

Let vol(x, y, z) = x * y * z be the function for computing the volume of a parallelepiped.

Ic	ı	W
1		5
2		7
3		9
4		1

Id	Н
1	2
2	6
3	1
4	7

ld	L
1	4
2	2
3	2
4	8

$$\stackrel{\longrightarrow}{}$$
 [vol]

ld	Vol
1	40
2	98
3	18
4	56

The MIL Language

GID	Name
2	July
1	Ethan
2	Jill
1	Clare
3	Bob
4	Tim

 $\stackrel{\longrightarrow}{\mathsf{count}}$

6

GID	Name
2	July
1	Ethan
2	Jill
1	Clare
3	Bob
4	Tim

GID	
1	
2	
4	
5	

{count

GID	Count
1	2
2	2
4	1
5	

The MIL Language

GID	Name
2	July
1	Ethan
2	Jill
1	Clare
3	Bob
4	Tim

Namo

 $\stackrel{\longrightarrow}{\mathsf{count}}$

6

GID	ivaille	
2	July	
1	Ethan	
2	Jill	
1	Clare	
3	Bob	
4	Tim	

CID

GID	
1	
2	
4	
5	

 $\overset{\longrightarrow}{\{\mathtt{count}\}}$

GID	Count
1	2
2	2
4	1
5	0

The MIL Language Peter's question

... which I hope answers Peter's request:

Peter:

Can you show an example of how the pump operator is used, and the results it creates?

Peter:

What is the str s in the save, load and remove operators?

The MIL Language Peter's question

... which I hope answers Peter's request:

Peter:

Can you show an example of how the pump operator is used, and the results it creates?

Peter:

What is the str s in the save, load and remove operators?

The MIL Language Peter's question

- A BAT Buffer Pool manages all known BATs
- It administers logical & physical names
- bbpname (BAT[any,any], str s) : bit can be used to name a BAT
- This name is global
- The str s refers to this logical name

The MIL Language Laurence's question

Laurence:

Can you show, in a step-by-step fashion how the OQL query on page 109 is translated to MIL?

```
Order class
class Order {
  attribute date day;
  attribute float discount;
  relation Set<Item> items;
}
```

```
ltem class
class Item {
  attribute float price;
  attribute float tax;
  relation Order order inverse Order.items;
}
```

```
Order class
class Order {
  attribute date day;
  attribute float discount;
  relation Set<Item> items;
}
```

```
Item class
class Item {
  attribute float price;
  attribute float tax;
  relation Order order inverse Order.items;
}
```

The OQL query

The Order class:

order_day

oid	date
100	4/4/98
101	9/4/98
102	1/2/98
103	9/4/98
104	7/2/98
105	1/2/98

order_discourt		
	oid	float
	100	0.175
	101	0.065
	102	0.175
	103	0.000
	104	0.000
	105	0.065

order_item

oid	oid
100	1000
100	1001
101	1002
101	1003
101	1004
102	1005
103	1006
103	1007
103	1008
104	1009
104	1010

The Item class:

ıtem	_pr	ıce

tem_price		
oid	float	
1000	04.75	
1001	11.50	
1002	10.20	
1003	75.00	
1004	02.50	
1005	92.80	
1006	37.50	
1007	14.25	
1008	17.99	
1009	22.33	
1010	42.67	

item tax

float
0.10
0.00
0.00
0.00
0.00
0.10
0.10
0.00
0.00
0.00
0.10

item order

oid	oid
1000	100
1001	100
1002	101
1003	101
1004	101
1005	102
1006	103
1007	103
1008	103
1009	104
1010	104
 	2 = V

ORD_NIL := select(order_discount, "between", 0.0, 0.6)

order_discount

oraci_arscourre		
oid	float	
100	0.175	
101	0.065	
102	0.175	
103	0.000	
104	0.000	
105	0.065	

 \longrightarrow

ORD_NIL

O 1 (D _ 1 1 1 L		
oid	oid	
100	nil	
102	nil	
103	nil	
104	nil	

ORD_SEL := ORD_NIL.mark(oid(0))

ORD_	N	I	L
------	---	---	---

oid	oid
100	nil
102	nil
103	nil
104	nil

.

ORD_SEL

<u> </u>		
oid	oid	
100	0	
102	1	
103	2	
104	3	

SEL_DAY := join(ORD_SEL.reverse, order_day, "=")

ORD_SEL.reverse

OND_SEL.IEVEIS			
oid	oid		
0	100		
1	102		
2	103		
3	104		

order_day

Oraci_day		
date		
4/4/98		
9/4/98		
1/2/98		
9/4/98		
7/2/98		
1/2/98		

SEL_DAY

oid	date
0	4/4/98
1	1/2/98
2	9/4/98
3	7/2/98

SEL_YEA := [year] (SEL_DAY)

SEL_DAY

<u> </u>		
oid	date	
0	4/4/98	
1	1/2/98	
2	9/4/98	
3	7/2/98	

SEL_YEA

	oid	int
	0	98
	1	98
	2	98
	3	98

GRP_SEL := group(SEL_YEA).reverse

SEL_\	/EA
oid	int
0	98
1	98
2	98
3	98

 \longrightarrow

GRP_SEL	
oid	oid
0	0
0	1
0	2
0	3

GRP_GRP := unique(GRP_SEL.mirror)

GRP_SEL.mirror

oid	int
0	0
0	0
0	0
0	0

GRP_GRP	
oid	oid
0	0

GRP_YEA := join(GRP_GRP, SEL_YEA, "=")

GRP_GRP oid oid 0 0

OLL^-	r EA
oid	int
0	98
1	98
2	98
3	98

CEI VEA

ITM_SEL := join(item_order, ORD_SEL, "=")

item_order

oid	oid
1000	100
1001	100
1002	101
1003	101
1004	101
1005	102
1006	103
1007	103
1008	103
1009	104
1010	104

ORD_SEL

ORD_SEL	
oid	oid
100	0
102	1
103	2
104	3

ITM_SEL

I IVI_JLL		
oid	oid	
1000	0	
1001	0	
1005	1	
1006	2	
1007	2	
1008	2	
1009	3	
1010	3	

UNQ_ITM := ITM_SEL.mark(oid(0)).reverse

ITM_SEL		
oid	oid	
1000	0	
1001	0	
1005	1	
1006	2	
1007	2	
1008	2	
1009	3	
1010	3	

UNQ_ITM

○ (
oid	oid	
0	1000	
1	1001	
2	1005	
3	1006	
4	1007	
5	1008	
6	1009	
7	1010	

SEL_UNQ := ITM_SEL.reverse.mark(oid(0))

ITM_SEL		
oid	oid	
1000	0	
1001	0	
1005	1	
1006	2	
1007	2	
1008	2	
1009	3	
1010	3	

SEL_UNQ

oid	oid
0	0
0	1
1	2
2	3
2 2 2 3	4
2	5 6
3	6
3	7

UNQ_PRI := join(UNQ_ITM, item_price, "=")

MTI OMI

oid		
1000		
1001		
1005		
1006		
1007		
1008		
1009		
1010		
	1000 1001 1005 1006 1007 1008 1009	

item price

. دات د د	
oid	float
1000	04.75
1001	11.50
1002	10.20
1003	75.00
1004	02.50
1005	92.80
1006	37.50
1007	14.25
1008	17.99
1009	22.33
1010	42.67

UNQ_PRI

oid	float
0	04.75
1	11.50
2	92.80
3	37.50
4	14.25
5	17.99
6	22.33
7	42.67

UNQ_TAX := join(UNQ_ITM, item_tax, "=")

UNQ_ITM

$\bigcup [NQ_{-}] \ [N]$		
oid	oid	
0	1000	
1	1001	
2	1005	
3	1006	
4	1007	
5	1008	
6	1009	
7	1010	

item_tax

item_tax		
oid	float	
1000	0.10	
1001	0.00	
1002	0.00	
1003	0.00	
1004	0.00	
1005	0.10	
1006	0.10	
1007	0.00	
1008	0.00	
1009	0.00	
1010	0.10	

UNQ_TAX

float

oid

0	0.10
1	0.00
2	0.10
3	0.10
4	0.00
5	0.00
6	0.00
7	0.10

UNQ_TOT := [*](UNQ_PRI, UNQ_TAX)

UNQ_PRI

oid	float
0	04.75
1	11.50
2	92.80
3	37.50
4	14.25
5	17.99
6	22.33
7	42.67

UNQ_TAX

UNQ.	
oid	float
0	0.10
1	0.00
2	0.10
3	0.10
4	0.00
5	0.00
6	0.00
7	0.10

UNQ_TOT

0	id	float
	0	005.225
	1	011.500
	2	102.080
	3	041.250
.	4	014.250
	5	017.990
	6	022.330
	7	046.937

GRP_SEL		
oid	oid	
0	0	
0	1	
0	2	
0	3	

SEL_UNQ

oid	oid
0	0
0	1
1	2
2	3
2	4
2 2 2 3	5
3	6
3	7

GRP_UNQ

oid	oid
0	0
0	1
0	2
0	3
0	4
0	5
0	6
0	7

GRP_TOT := join(GRP_UNQ, UNQ_TOT, "=")

GRP_UNQ

oid	oid	
0	0	
0	1	
0	2	
0	3	
0	4	
0	5	
0	6	
0	7	

UNQ_TOT

UNQ.	וטויע_וטו	
oid	float	
0	005.225	
1	011.500	
2	102.080	
3	041.250	
4	014.250	
5	017.990	
6	022.330	
7	046.937	

GRP_TOT

oid	float
0	005.225
0	011.500
0	102.080
0	041.250
0	014.250
0	017.990
0	022.330
0	046.937

GRP_SUM := {sum}(GRP_TOT, GRP_GRP)

GRP_TOT

oid	float
0	005.225
0	011.500
0	102.080
0	041.250
0	014.250
0	017.990
0	022.330
0	046.937

GRP_{-}	GRP
oid	oid

GRP_SUM		
	oid	float
	0	261.562

table("1", GRP_YEA, GRP_SUM)

GRP_YEA
oid int
0 98

GRP_SUM
oid float
0 261.562

Result:

float
261.562

Running Monet

Running the server

```
Start the Monet server
```

```
Mserver
```

```
# Monet Database Server V4.6.2
# Copyright (c) 1993-2005, CWI. All rights reserved.
# Compiled for <arch>; dynamically linked.
# Visit http://monetdb.cwi.nl/ for further info.
MonetDB>
```

```
Allowing MIL clients
```

```
MonetDB>module(mapi);
MonetDB>listen(50000).fork();
```

Shutting dowr

```
MonetDB>quit()
```

Running Monet

Running the server

Start the Monet server

```
Mserver
```

```
# Monet Database Server V4.6.2
# Copyright (c) 1993-2005, CWI. All rights reserved.
# Compiled for <arch>; dynamically linked.
# Visit http://monetdb.cwi.nl/ for further info.
MonetDB>
```

Allowing MIL clients

```
MonetDB>module(mapi);
MonetDB>listen(50000).fork();
```

```
Shutting down
```

Running Monet

Running the server

Start the Monet server

```
Mserver
```

```
# Monet Database Server V4.6.2
# Copyright (c) 1993-2005, CWI. All rights reserved.
# Compiled for <arch>; dynamically linked.
```

Visit http://monetdb.cwi.nl/ for further info.

MonetDB>

Allowing MIL clients

```
MonetDB>module(mapi);
MonetDB>listen(50000).fork();
```

Shutting down

```
MonetDB>quit();
```

Running Monet Running the clients

Start the Mapi client

```
MapiClient
```

```
# Monet Database Server V4.6.2
```

```
# Copyright (c) 1993-2005, CWI. All rights reserved.
```

```
# Compiled for <arch>; dynamically linked.
```

```
# Visit http://monetdb.cwi.nl/ for further info.
```

mil>

```
Start Mknife
```

```
java -jar Mknife-1.6.2-1.jar
```

Running Monet Running the clients

Start the Mapi client

```
MapiClient
```

```
# Monet Database Server V4.6.2
```

```
# Copyright (c) 1993-2005, CWI. All rights reserved.
```

```
# Compiled for <arch>; dynamically linked.
```

```
# Visit http://monetdb.cwi.nl/ for further info.
```

mil>

Start Mknife

```
java -jar Mknife-1.6.2-1.jar
(choose MIL demo)
```


Running Monet Using the SQL front-end

```
Start the SQL front end
MonetDB>module(sql_server);
MonetDB>sql_server_start();
```

```
Use Mapi client

MapiClient -l sql

sql>
```

```
Use JDBC client

java -jar share/MonetDB/lib/MonetDB_JDBC.jar

-umonetdb

(use 'monetdb' as password)
```

Running Monet Using the SQL front-end

```
Start the SQL front end
MonetDB>module(sql_server);
MonetDB>sql_server_start();
```

```
Use Mapi client

MapiClient -1 sql
sql>
```

```
Use JDBC client

java -jar share/MonetDB/lib/MonetDB_JDBC.jar

-umonetdb

(use 'monetdb' as password)
```

Running Monet Using the SQL front-end

```
Start the SQL front end
MonetDB>module(sql_server);
MonetDB>sql_server_start();
```

```
Use Mapi client

MapiClient -l sql
sql>
```

```
Use JDBC client
java -jar share/MonetDB/lib/MonetDB_JDBC.jar
-umonetdb
(use 'monetdb' as password)
```