Data-Centric Programming: SQL Extensions and MapReduce

R &G - Chapter 24

• User-defined functions

- Scalar functions (UDF)
 - Operate on column values, return a value
- Aggregate functions (UDA)
 - Operate on sets of column values, return a value
- Table functions
 - Return a set of tuples

• Object-Relational features

– Let you define *domains* in terms of OO classes

IDNameSalaryZodiac102Bob50Kγ°

· Tuple is an array of objects

- Each addressable by column name
- Each item must belong to an appropriate "domain"

• What domains (types) are allowed?

- The relational model doesn't say (or care)
- Just has to be "atomic"
 - I.e. not other relational objects like tuples or relations

Where does this show up?

Predicates

- SELECT *
 FROM Astrologers A
WHERE A.zodiac > 'Leo';

Expressions

- SELECT *
FROM Astrologers A, Psychics P
WHERE contains(A.zodiac, P.birthdate);

SELECT name, start_date(zodiac) FROM Astrologers;

• Table Expressions

- SELECT *
FROM WebCrawler():

Pioneered these ideas

- Language support
 - Integrating objects and inheritance in the DB
 - Postgres catalogs are very interesting!
- Efficiency
 - Push code to data, not vice versa!
 - Extensible Access Methods
 - And "teaching" the optimizer about them
 Generalized Search Trees (GiST)
 - Query optimization with expensive predicates
- PostgreSQL still one of the best
 Supports C, Java, Perl, Python, Ruby, R ...

Examples

We'll focus on text, and use PL/Ruby as our language

- PL/Java is much faster
- C is fastest but dangerous!
 - Can crash DBMS!
 - Can corrupt DB!


```
Max2 transition function
```

```
CREATE FUNCTION top2(integer[2], integer)
 RETURNS integer[2] AS

$$
  tops = args[0]
  tops[0] = args[1] if args[1] > tops[0]
  if tops[0] > tops[1]
 tops[0], tops[1] = tops[1], tops[0]
  end
  return tops

$$
LANGUAGE 'plruby';
```

```
CREATE FUNCTION max2_final(integer[2])
RETURNS text AS $$
"[#{args[0][1]}, #{args[0][0]}]"
$$ language 'plruby';

CREATE AGGREGATE max2 (
 sfunc = top2,
 basetype = integer,
 stype = integer[2],
 finalfunc = max2_final,
 initcond = '{-2147483648, -2147483648}'
```

Table Functions

Inverting File on the Fly:

CREATE VIEW inverted AS
SELECT pos, word
FROM invert('/home/ff/cs186/
shakespeare.small.txt') AS
tbl(pos integer, word text);

Invert a file on the fly

```
CREATE FUNCTION invert(text) RETURNS setof record AS

$$
File.open(args[0], "r") do |aFile|
pos = 0
aFile.each_line do |line|
line.split.each do |w|
pos += 1
yield [args[0], pos-1, w]
end
end
end
$$
language 'plruby';
```

Do extensions parallelize well?

```
• UDF
```


SELECT filename, pos, stem(lower(chars(word))) as word
FROM table;

• UDA

SELECT max2(salary)
FROM emp;

• Table Functions

SELECT * FROM inverted;

- Popularized by Google for parallel file munging
- · Based on Lisp "list processing"
- · Map function:
 - my_map(k, v) -> list(k2, v2)
- · Reduce function:
 - my_reduce(k, list(v)) -> list(v2)
- Compare with UDF and UDA!

- Greenplum: shared-nothing PostgreSQL
 - Also supports MapReduce
- MapReduce scripts specified in a text file
- Inputs can be:
 - (Partitioned) text files
 - Database tables
 - SQL statements
 - UNIX commands
- Outputs
- Files or Database tables
- Languages
 - Most of the PostgreSQL extension languages
 - (But Ruby is not yet supported ⊗)

- The same "shared-nothing" executor as SQL
- Think of PostgreSQL executor plus:
 - Partitioned parallel scan
 - Partitioned parallel joins
 - Partitioned parallel group-by
 - Partitioned parallel sort

Google MapReduce (and Hadoop)

- Language difference
 - Reduce *guaranteed* to sort by group
 - Vs. Greenplum, which may use hash grouping
- Architectural differences
 - Designed for extreme scalability
 - Focus on mid-query faults and variable performance
 - No pipeline parallelism
 - GFS distributed filesystem for persistent I/O
 - Vs. Greenplum's DB tables or external files

- Workers send "heartbeat" status reports to master
- If a worker doesn't heartbeat?
 - Master starts a new one
 - Informs consumers of the new worker's output
 - What happens if old one wakes up?
- Near the end of the job, the "stragglers" can drag you down
 - Trick: if a worker is making slow progress, start up a clone
- If clone wins, inform its consumers!
- All made easy by lack of pipelining!
 - Is this a good or bad idea?

- · A bit of a wash, but some differences:
 - SQL has joins
 - Pretty useful for graph data
 - SQL has query optimizater
 - MapReduce can exploit input orders
 - Often clumsy to write in SQL since optimizer may mess up the order
 - Multiple output items per map or reduce
 - Vs. single item output in a UDF/UDA
 - Multiple items can be done in SQL, but clumsy
 - E.g. return a string or array, write a table function to unpack

- · Dataflow on sets is a nice programming model
 - Can do per-row operations
 - UDF, Map
 - Can do per-group operations
 - UDA, Reduce
 - Can do table-generating operations
 - Table Functions
- Efficient
 - Push code to data, not vice versa
- Auto-parallelizes!
 - And can use simple fault-tolerance/load-balancing
- SQL/MapReduce more similar than different
 - As compared with other parallel programming models