Joins (1)

Physical Join Operators Block Nested Loops Merge Join(s)

Objectives:

- Introduce three primary join families
 - Block nested loops
 - Merge Join(s)
 - Hash Join(s)
- Examples, first two

13 Join Operators

Database Management & Engineering

Simple Nested Loops

• R join S

For each $r \in R$ For each $s \in S$ if pred(r,s) then output result

// ignores that data is on disk, read in blocks

13 Join Operators

Database Management & Engineering

Three Primary Classes of Join Algorithm

- 1. Block-Nested Loops (vs. Simple Nested Loops.)
- 2. Merge-Join
- 3. Hash-Joins

13 Join Operators

Database Management & Engineering

Block-Nest Loops - Assumptions

- Dedicate Most Memory to Outer-Loop
- Consider that there are many tuples per page.

13 Join Operators

Database Management & Engineering

Block Nested-Loops Detailed

13 Join Operators

Database Management & Engineering

What to Notice:

- 1. Outer-loop iterates over "inner" relation
- 2. If equi-join, loop structure nested 3 deep
- 3. If theta-join, loop structure nested 4 deep
- 4. Call structure
 - not parameterized by theta/equi
 - theta predicate not passed in

13 Join Operators

Database Management & Engineering

In Your Text, Notice:

- Implementation of operators
 - →Use an abstract iterator method
 - Open()
 - Next()
 - Close()
- Hide I/O by abstracting iterators.

-IT WORKS

• They too ignore a lot of the arguments in the call structure.

13 Join Operators

Database Management & Engineering

Cost Model - Notation

- B(R), number of blocks in R
- T(R), number of tuples in R
- T(R)/B(R), an estimate of the number of tuples per block.

13 Join Operators

Database Management & Engineering

Number of I/O's (cost) of Block-Nested Loops

Run through the complete inner relation, S, for each chunk of R

If S fits in M-1 buffers \rightarrow B(R) + B(S)

If S does not fit \rightarrow B(S)/M-1 iterations I/O Cost = (B(S)/M-1) * (M-1 + B(R))

13 Join Operators

Database Management & Engineering

What About Writing the Result

- Book convention
 - no cost in the operator for the result
 - in some cases, results are immediate input to another operator.
 - no I/O cost for output
 - introduce an explicit new operator
 - "Save intermediate result to disk"

13 Join Operators

Database Management & Engineering

10