

Evaluating Relational Operations

Relational Operations

- We will consider how to implement:
 - Selection (σ) Selects a subset of rows from relation.
 - *Projection* (π) Deletes unwanted columns from relation.
 - *Join* () Allows us to combine two relations.
 - <u>Set-difference</u> (—) Tuples in reln. 1, but not in reln. 2.
 - Union (\cup) Tuples in reln. 1 and in reln. 2.
 - Aggregation (SUM, MIN, etc.) and GROUP BY
- * Since each op returns a relation, ops can be *composed*! After we cover the operations, we will discuss how to *optimize* queries formed by composing them.

Schema for Examples

Sailors (*sid*: integer, *sname*: string, *rating*: integer, *age*: real) Reserves (*sid*: integer, *bid*: integer, *day*: dates, *rname*: string)

- Similar to old schema; rname added for variations.
- * Reserves:
 - Each tuple is 40 bytes long, 100 tuples per page, 1000 pages.
- Sailors:
 - Each tuple is 50 bytes long, 80 tuples per page, 500 pages.

The Selection Operation

No Index, Unsorted Data

 Most selective access path is "file scan". Cost is O(M) where M is the file size in pages

No Index, Sorted Data

Most selective access path is "binary search". Cost is
 O(log₂M) + number of pages that contains qualifying tuples

Clustered B+-tree

- Using the clustered index would be best in case of range search. Cost is 2-3 I/Os to identify the start record + number of pages that contain qualifying tuples
- Good for equality search in case hash index is not available.
 Cost is 2 -3 I/Os

The Selection Operation

Unclustered B+-tree

- Works for equality search for keys in case hash index is not available. Cost is 2 -3 I/Os A worst case scenario is that every single qualified tuple results in one page I/O
- A refinement for the unclustered index
 - 1. Find qualifying data entries.
 - 2. Sort the rid's of the data entire based on the page identifiers.
 - 3. Fetch rids in order.

Clustered Hash Index

Best for equality search. Cost is 1-2 I/Os + Number of pages with qualifying tuples

Unclustered Hash Index

Used for equality search. Cost is 1-2 I/Os + Number of qualifying tuples
Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

General Selections (CNF Form)

- * <u>First approach</u>: Find the *most selective access path*, retrieve tuples using it, and apply any remaining terms that don't match the index:
 - Consider day<8/9/94 AND bid=5 AND sid=3. A B+ tree index on day can be used; then, bid=5 and sid=3 must be checked for each retrieved tuple. Similarly, a hash index on <bid, sid> could be used; day<8/9/94 must then be checked.
- Second approach Get sets of rids of data records using each matching index.
 - Then *intersect* these sets of rids
 - Retrieve the records and apply any remaining terms.
 - Consider day<8/9/94 AND bid=5 AND sid=3. If we have a B+ tree index on day and an index on sid, we can retrieve rids of records satisfying day<8/9/94 using the first, rids of recs satisfying sid=3 using the second, intersect, retrieve records and check bid=5.

The Projection Operation

SELECT DISTINCT
R.sid, R.bid
FROM Reserves R

- An approach based on sorting:
 - Modify Pass 1 of external sort to eliminate unwanted fields. Thus, sorted runs are produced, but tuples in runs are smaller than input tuples. (Size ratio depends on # and size of fields that are dropped.)
 - Modify merging passes to eliminate duplicates. Thus, number of result tuples smaller than input. (Difference depends on # of duplicates.)
 - Cost: In Pass 1, read original relation (size M), write out same number of smaller tuples. In merging passes, fewer tuples written out in each pass. Using Reserves example, 1000 input pages reduced to 250 in Pass 1 if size ratio is 0.25

Projection Based on Hashing

- * *Partitioning phase*: Read R using one input buffer. For each tuple, discard unwanted fields, apply hash function *h*1 to choose one of B-1 output buffers.
 - Result is B-1 partitions (of tuples with no unwanted fields).
 2 tuples from different partitions guaranteed to be distinct.
- * Duplicate elimination phase: For each partition, read it and build an in-memory hash table, using hash fn h2 (<> h1) on all fields, while discarding duplicates.
 - If partition does not fit in memory, can apply hash-based projection algorithm recursively to this partition.
- ❖ Cost: For partitioning, read R, write out each tuple, but with fewer fields. This is read in next phase.

Discussion of Projection

- Sort-based approach is the standard; better handling of skew and result is sorted.
- ❖ If an index on the relation contains all wanted attributes in its search key, can do *index-only* scan.
 - Apply projection techniques to data entries (much smaller!)
- ❖ If an ordered (i.e., tree) index contains all wanted attributes as *prefix* of search key, can do even better:
 - Retrieve data entries in order (index-only scan), discard unwanted fields, compare adjacent tuples to check for duplicates.

The Join Operation

SELECT *

FROM Reserves R1, Sailors S1

WHERE R1.sid=S1.sid

- ❖ In algebra: R ⋈ S. Common! Must be carefully optimized. R X S is large; so, RX S followed by a selection is inefficient.
- * Assume: M pages in R, p_R tuples per page, N pages in S, p_S tuples per page.
 - In our examples, R is Reserves and S is Sailors.
- We will consider more complex join conditions later.
- **❖** *Cost metric*: # of I/Os. We will ignore output costs.

Simple Nested Loops Join

foreach tuple r in R do foreach tuple s in S do if $r_i == s_i$ then add $\langle r, s \rangle$ to result

- * For each tuple in the *outer* relation R, we scan the entire *inner* relation S.
 - Cost: $M + p_R * M * N = 1000 + 100*1000*500 I/Os$.
- ❖ Page-oriented Nested Loops join: For each *page* of R, get each *page* of S, and write out matching pairs of tuples <r, s>, where r is in R-page and S is in S-page.
 - Cost: M + M*N = 1000 + 1000*500
 - If smaller relation (S) is outer, cost = 500 + 500*1000

Index Nested Loops Join

foreach tuple r in R do foreach tuple s in S where $r_i == s_j$ do add <r, s> to result

- ❖ If there is an index on the join column of one relation (say S), can make it the inner and exploit the index.
 - Cost: $M + ((M*p_R) * cost of finding matching S tuples)$
- ❖ For each R tuple, cost of probing S index is about 1.2 for hash index, 2-4 for B+ tree. Cost of then finding S tuples (assuming Alt. (2) or (3) for data entries) depends on clustering.
 - Clustered index: 1 I/O (typical), unclustered: upto 1 I/O per matching S tuple.

Block Nested Loops Join

- ❖ Use one page as an input buffer for scanning the inner S, one page as the output buffer, and use all remaining pages to hold ``block'' of outer R.
 - For each matching tuple r in R-block, s in S-page, add <r, s> to result. Then read next R-block, scan S, etc.

Examples of Block Nested Loops

- Cost: Scan of outer + #outer blocks * scan of inner
 - #outer blocks = [# of pages of outer / blocksize]
- ❖ With Reserves (R) as outer, and 100 pages of R:
 - Cost of scanning R is 1000 I/Os; a total of 10 blocks.
 - Per block of R, we scan Sailors (S); 10*500 I/Os.
 - If space for just 90 pages of R, we would scan S 12 times.
- With 100-page block of Sailors as outer:
 - Cost of scanning S is 500 I/Os; a total of 5 blocks.
 - Per block of S, we scan Reserves; 5*1000 I/Os.
- With <u>sequential reads</u> considered, analysis changes: may be best to divide buffers evenly between R and S.

Sort-Merge Join $(R \bowtie S)$

- Sort R and S on the join column, then scan them to do a "merge" (on join col.), and output result tuples.
 - Advance scan of R until current R-tuple >= current S tuple, then advance scan of S until current S-tuple >= current R tuple; do this until current R tuple = current S tuple.
 - At this point, all R tuples with same value in Ri (*current R* group) and all S tuples with same value in Sj (current S group) match; output <r, s> for all pairs of such tuples.
 - Then resume scanning R and S.
- * R is scanned once; each S group is scanned once per matching R tuple. (Multiple scans of an S group are likely to find needed pages in buffer.)
 Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Example of Sort-Merge Join

sid	sname	rating	age
22	dustin	7	45.0
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

<u>sid</u>	<u>bid</u>	<u>day</u>	rname
28	103	12/4/96	guppy
28	103	11/3/96	yuppy
31	101	10/10/96	dustin
31	102	10/12/96	lubber
31	101	10/11/96	lubber
58	103	11/12/96	dustin

\bullet Cost: M log M + N log N + (M+N)

• The cost of scanning, M+N, could be M*N (very unlikely!)

Hash-Join

- Partition both relations using hash fn h: R tuples in partition i will only match S tuples in partition i.
- Read in a partition of R, hash it using h2 (<> h!). Scan matching partition of S, search for matches.

Cost of Hash-Join

- ❖ In partitioning phase, read+write both relns; 2(M+N). In matching phase, read both relns; M+N I/Os.
- ❖ In our running example, this is a total of 4500 I/Os.
- Sort-Merge Join vs. Hash Join:
 - Given a minimum amount of memory, both have a cost of 3(M+N) I/Os. Hash Join superior on this count if relation sizes differ greatly. Also, Hash Join shown to be highly parallelizable.
 - Sort-Merge less sensitive to data skew; result is sorted.

General Join Conditions

- ❖ Equalities over several attributes (e.g., R.sid=S.sid AND R.rname=S.sname):
 - For Index NL, build index on <*sid*, *sname*> (if S is inner); or use existing indexes on *sid* or *sname*.
 - For Sort-Merge and Hash Join, sort/partition on combination of the two join columns.
- ❖ Inequality conditions (e.g., R.rname < S.sname):</p>
 - For Index NL, need (clustered!) B+ tree index.
 - Range probes on inner; # matches likely to be much higher than for equality joins.
 - Hash Join, Sort Merge Join not applicable.
 - Block NL quite likely to be the best join method here.

Set Operations

- Intersection and cross-product special cases of join.
- Union (Distinct) and Except similar; we'll do union.
- Sorting based approach to union:
 - Sort both relations (on combination of all attributes).
 - Scan sorted relations and merge them.
 - *Alternative*: Merge runs from Pass 1 for *both* relations.
- Hash based approach to union:
 - Partition R and S using hash function h.
 - For each S-partition, build in-memory hash table (using *h*2), scan corr. R-partition and add tuples to table while discarding duplicates.

Aggregate Operations (AVG, MIN, et

Without grouping:

- In general, requires scanning the relation.
- Given index whose search key includes all attributes in the SELECT or WHERE clauses, can do index-only scan.

With grouping:

- Sort on group-by attributes, then scan relation and compute aggregate for each group. (Can improve upon this by combining sorting and aggregate computation.)
- Similar approach based on hashing on group-by attributes.
- Given tree index whose search key includes all attributes in SELECT, WHERE and GROUP BY clauses, can do index-only scan; if group-by attributes form prefix of search key, can retrieve data entries/tuples in group-by order. Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Summary

- * A virtue of relational DBMSs: *queries are composed of a few basic operators*; the implementation of these operators can be carefully tuned (and it is important to do this!).
- Many alternative implementation techniques for each operator; no universally superior technique for most operators.
- Must consider available alternatives for each operation in a query and choose best one based on system statistics, etc. This is part of the broader task of optimizing a query composed of several ops.