CS 540 Database Management Systems

Query Processing

DBMS Architecture

Storage

User/Web Forms/Applications/DBA transaction query **Query Parser** Transaction Manager Query Rewriter Today's Logging & **Query Optimizer** Lock Manager lecture Recovery Query Executor Files & Access Methods Lock Tables **Buffers** Buffer Manager Main Memory Storage Manager

Query Execution Plans

SELECT B. manf
FROM Beers B, Sells S
WHERE B.name=S.beer AND
S.price < 20

π_{manf} (nested loops) Sells **Beers** (Table scan) (Index scan)

Query Plan:

- logical plan (declarative)
- physical plan (procedural)
 - procedural implementation of each logical operator
 - scheduling of operations

Logical versus physical operators

- Logical operators
 - Relational Algebra Operators
 - Join, Selection, Projection, Union, ...
- Physical operators
 - Algorithms to implement logical operators.
 - Hash join, nested loop join, ...
- More than one physical operator for each logical operator

Explain command in Postgres

SELECT C.STATE, SUM(O.NETAMOUNT), SUM(O.TOTALAMOUNT)
FROM CUSTOMERS C

JOIN CUST_HIST CH ON C.CUSTOMERID = CH.CUSTOMERID
JOIN ORDERS O ON CH.ORDERID = O.ORDERID
GROUP BY C.STATE

Communication between operators: iterator model

- Each physical operator implements three functions:
 - Open: initializes the data structures.
 - GetNext: returns the next tuple in the result.
 - Close: ends the operation and frees the resources.
- It enables pipelining
- Other option: compute the result of the operator in full and store it in disk or memory:
 - inefficient.

Physical operators

- Logical operator: selection
 - read the entire or selected tuples of relation R.
 - tuples satisfy some predicate
- Table-scan: R resides in the secondary storage, read its blocks one by one.
- **Index-scan:** If there is an index on R, use the index to find the blocks.
 - more efficient
- Other operators for join, union, group by, ...
 - join is the most important one.
 - focus of our lecture

Both relations fit in main memory

- Internal memory join algorithms
- Nested-loop join: check for every record in R and every record in S; time = O(|R||S|)
- Sort-merge join: sort R and S followed by merging; time = O(|S|*log|S|) (if |R|<|S|)

• **Hash join**: build a hash table for R; for every record in S, probe the hash table; time =O(|S|) (if |R| < |S|)

External memory join algorithms

- At least one relation does not fit into main memory
- I/O access is the dominant cost
 - B(R): number of blocks of R.
 - |R| or T(R): number of tuples in R.
- Memory requirement
 - M: number of blocks that fit in main memory

- Example: internal memory join algorithms : B(R) + B(S)
- We do not consider the cost of writing the output.
 - The results may be pipelined and never written to disk.

Nested-loop join of R and S

- For each block of R, and for each tuple r in the block:
 - For each block of S, and for each tuple s in the block:
 - Output rs if join condition evaluates to true over r and s
- R is called the outer table; S is called the inner table
- cost: $B(R) + |R| \cdot B(S)$
- **Memory requirement**: 4 (if *double buffering* is used)
- block-based nested-loop join
 - For each block of *R*, and for each block of *S*:

 For each *r* in the *R* block, and for each *s* in the *S* block: ...
- cost: $B(R) + B(R) \cdot B(S)$
- **Memory requirement:** 4 (if *double buffering* is used)

Improving nested-loop join

- Use up the available memory buffers M
- Read M 2 blocks from R
- Read blocks of S one by one and join its tuples with R tuples in main memory

- Cost: B(R) + [B(R)/(M-2)]B(S)
 - almost B(R) B(S) / M
- Memory requirement: M

Index-based (zig-zag) join

- Join R and S on R.A = S.B
- Use ordered indexes over R.A and S.B to join the relations.
 - B+ tree
 - Use current indexes or build new ones.
 - Cost: B(R) + B(S)
- Memory requirement?

Index-based join algorithm

- Only R has an index over the join attribute.
- Read S, for each tuple of S find matching tuples in R.
- If S does not share its blocks with other relations
 - V(R,A): Number of distinct values of attribute A in R.
 - Clustered index on R: B(S) + T(S) B(R) / V(R,A).
 - Unclustered index on R: B(S) + T(S) T(R) / V(R,A).
- Efficiency
 - If S is small or V(R,A) is very large, not need to examine all tuples in R.
 - more efficient than nested-loop.

Two pass, multi-way merge sort

- **Problem:** sort relation R that does not fit in main memory
- Phase 1: Read R in groups of M blocks, sort, and write them as runs of size M on disk.

Two pass, multi-way merge sort

- Phase 2: Merge M − 1 blocks at a time and write the results to disk.
 - Read one block from each run.
 - Keep one block for the output.

Two pass, multi-way merge Sort

- Cost: 2B(R) in the first pass +B(R) in the second pass.
- Memory requirement: M
 - $-B(R) \le M(M-1)$ or simply $B(R) \le M^2$

General multi-way merge sort

- Input: 1, 7, 4, 5, 2, 8, 9, 6, 3, 0
- Each block holds one number, and memory has 3 blocks
- Pass 0
 - $-1, 7, 4 \rightarrow 1, 4, 7$
 - $-5, 2, 8 \rightarrow 2, 5, 8$
 - $-9, 6, 3 \rightarrow 3, 6, 9$
 - -0 > 0
- Pass 1
 - $-1, 4, 7+2, 5, 8 \rightarrow 1, 2, 4, 5, 7, 8$
 - $-3, 6, 9+0 \rightarrow 0, 3, 6, 9$
- Pass 2 (final)
 - $-1, 2, 4, 5, 7, 8+0, 3, 6, 9 \rightarrow 0, 1, 2, 3, 4, 5, 6, 7, 8, 9$

General multi-way merge sort

- Pass 0: read M blocks of R at a time, sort them, and write out a level-0 run
 - There are [B(R)/M] level-0 sorted runs
- Pass *i*: merge (M-1) level-(i-1) runs at a time, and write out a level-*i* run
 - -(M-1) memory blocks for input, 1 to buffer output
 - -# of level-i runs = # of level-(i-1) runs /(M-1)
- Final pass produces 1 sorted run

Analysis of general multi-way merge sort

• Number of passes: $\lceil \log_{M-1} \lceil B(R)/M \rceil \rceil + 1$

• cost

- #passes \cdot 2 \cdot B(R): each pass reads the entire relation once and writes it once
- Subtract B(R) for the final pass
- Simply $O(B(R) \cdot \log_M B(R))$
- Memory requirement: M

Sort-merge join algorithm

- Sort R and S according to the join attribute, then merge them
 - sort R and S using two pass multi-way merge sort
 - -r, s = the first tuples in sorted R and S
 - Repeat until one of *R* and *S* is exhausted:
 - If r.A > s.B then s = next tuple in S
 - else if r.A < s.B then r = next tuple in R
 - else output all matching tuples, and
 r, s = next in R and S
- Cost: sorting + 2 B(R) + 2 B(S)
- What if more than M blocks match on join attribute?
 - use nested loop join algorithm
 - B(R) B(S) if everything joins
- Memory Requirement: $B(R) \le M^2$, $B(S) \le M^2$

Optimized sort-merge join algorithm

- Combine join with the merge phase of sort
 - Sort R and S in M runs (overall) of size M on disk.
 - Merge and join the tuples in one pass.

Runs of R and S

Optimized sort-merge join algorithm

- **Cost**: 3B(R) + 3B(S)
- Memory Requirement: $B(R) + B(S) \le M^2$
 - because we merge them in one pass
- More efficient but more strict requirement.

(Partitioned) Hash join or R and S

• Step 1:

- Hash S into M buckets
- send all buckets to disk

• Step 2

- Hash R into M buckets
- Send all buckets to disk

• Step 3

- Join corresponding buckets
 - If tuples of R and S are not assigned to corresponding buckets, they do not join

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.

Hash join

- Cost: 3 B(R) + 3 B(S).
- Memory Requirement:
 - The smaller bucket must fit in main memory.
 - Let min(B(R), B(S)) = B(R)
 - $B(R) / (M-1) \le M$, roughly $B(R) \le M^2$

Handle partition overflow

- Overflow on disk: an R partition is larger than memory size
 - Solution: recursive partition.

Hash-based versus sort-based join

- **Hash join:** smaller amount of main memory
 - $-\operatorname{sqrt}(\min(B(R), B(S))) < \operatorname{sqrt}(B(R) + B(S))$
 - Hash join wins if the relations have different sizes
- Hash join performance depends on the quality of hashing
 - Hard to generate balanced buckets
- Sort-based join wins if the relations are in sorted order
- Sort-based join generates sorted results
 - useful when there is **Order By** in the query
 - useful the following operators need sorted input
- Sort-based join can handle inequality join predicates

Duality of Sort and Hash

- Divide-and-conquer paradigm
- Handling very large inputs
 - Sorting: multi-level merge
 - Hashing: recursive partitioning