Query Processing for Data Integration – Be Adaptive!

Vũ Tuyết Trinh

1

Context

- Covered basic design-time techniques:
 - Modeling sources, schema mapping
 - We'll use this stuff a lot going forward.
- Next: the run-time of data integration:
 - query processing
- Then:
 - Other architectures for data integration
 - Dataspaces and other fancy stuff.

Some Issues

- Quick recap of traditional query processing
- Challenges in the context of data integration
- Techniques for adaptive query processing

3

Δ

Meta-Data for Optimization

- Sizes of tables in the database
- Selectivity information:
 - How many rows per value in a column
 - How many rows per range
 - Cardinality of certain views
- Indexes on the data:
 - B-trees, hash indices, sorting order

Query Optimization Steps

- Algebraic transformations
 - Can be very complex
- Select ordering of joins
 - Many possible orders. Can't explore them all
- Select algorithm for each node in the query plan
 - Many possible implementations of relational operators

7

Algebraic Transformation

Predicate Pushdown

The earlier we process selections, less tuples we need to manipulate higher up in the tree.

Disadvantages?

Determining Join Ordering

• A join tree represents a plan.

9

Left Deep Trees

• Good for pipelining

Cost of Hash-Join

- In partitioning phase, read+write both relations; 2(M+N).
- In matching phase, read both relations; M+N I/Os.

13

Sort-Merge Join

- Sort R and S on the join column, then scan them to do a "merge" on the join column.
 - 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 and all S tuples with same value match; output <r, s> for all pairs of such tuples.
 - Then resume scanning R and S.

Cost of Sort-Merge Join

- R is scanned once; each S group is scanned once per matching R tuple.
- Cost: $M \log M + N \log N + (M+N)$
 - The cost of scanning, M+N, could be M*N (unlikely!)
- 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.

15

But in Data Integration...

- Few statistics, if any
 - autonomous sources
- Unanticipated delays and failures
 - network-bound sources
 - A query plan can look good but not work well
- Desiderata:
 - optimize time to first tuples
 - Reduce load on sources

Overview of adaptive query processing

- Adaptive query processing [HFC+00]
 - receiving information from its environment
 - using this information to determine its behaviors
 - iterating the two above in a feedback loop
- Levels of adaptation
 - Operators algorithms: adaptive operators
 - · Operators order: re-scheduling
 - Structure of plan: re-optimizing

17

Some Possible Routing Policies Deterministic

- Monitor costs & selectivities continuously
- Re-optimize periodically using rank ordering (or A-Greedy for correlated predicates)

Lottery scheduling

Each operator runs in thread with an input queue

- "Tickets" assigned according to tuples input / output
- Route tuple to next eligible operator with room in queue, based on number of "tickets" and "backpressure"

Content-based routing

• Different routes for different plans based on attribute values

Adaptive operator – RippleJoin

• extension of NLJ
• determining moments of symmetry
• dealing with
• fluctuant arrival data rate

Tuple R

Tuple S

SOURCE
R

SOURCE
S

Relation S

Relation S

Tuple S

Source
S

Source
S

Adaptive operator - Symmetric Hash Join (SHJ)

- · extension of HJ
- using 2 hash tables
- dealing with
 - fluctuant arrival data rate

21

Adaptive operator - Symmetric Hash Join (SHJ)

- · extension of HJ
- using 2 hash tables
- · dealing with
 - fluctuant arrival data rate

Mid-query re-optimization

- Problem
 - inaccurate or unknown statistics
- Solution
 - collecting statistics at midquery
 - →a Static-Collector operator
 - · collect statistics on data
 - *materialize* intermediate results

25

Phase 1: Rescheduling

Principle

- running sub-tree that is independent from delayed sources or blocked operators (*non-blocked sub-tree*)
- materializing intermediate results

Process

- processing a non-blocked sub-tree
- if return of delayed sources, continuing
- otherwise, processing other non-blocked subtree
- if no sub-tree for processing

 → phase 2

29

Phase 2: Operator synthesis

• Principle

• combining materialized data through new join operators

• Process

- generating new join operator for materialized intermediate result
- if delay is left, continuing
- otherwise, generating other operators for new materialized data
- if nothing to do, waiting data

Eddy [AH00]

- Problem
 - Run-time fluctuations: cost, selectivity, rate
- Solution
 - per-tuple operator reordering
 - →Eddy: routing tuples between operators (modules)

no query plan but Eddy & modules

31

Eddy: easily routing?

- Necessary properties of operator algorithms
 - Synchronization barrier
 - one input relation frozen, waiting for the other.
 - →adaptive or non existent synchronization barriers
 - Moment of symmetry
 - points enabling to interchange the order of relations without affecting the output.
 - →frequent moments of symmetry
- Routing
 - Principle: favors the production of result tuples
 - 2 policies: Naïve vs. Fast

Eddy: tuple structure

• Eddy's tuple = tuple + READY + DONE

• Routing is based on Ready vector value

33

Naïve Eddy

select *
from R
where s1() and s2()

- Static query execution
 - either s1() before s2()
 or s2() before s1()
- Statistics
 - 50% selectivity
 - $Cost(s2) = 5 sec & Cost(s1) = \{1..9\} sec.$
- Naïve Eddy routing policy:
 - all operators fetch from Eddy as fast as possible
 - previously-seen tuples precede new tuples

Fast Eddy

tickets

Loop:

Given a tuple

Determine which operators are eligible to process tuple If more than 1 operator, hold a

lottery with chance of winning proportional to # tickets

Operator gets 1 ticket if it gets a tuple

Operator loses 1 ticket if it returns a tuple

tickets tracks efficiency of an operator in dropping tuples from system

Operator

Α

В

Until every tuple can no longer

be processher, say steem learns ordering of the operators

35

What is "inappropriate" in DB query processing?

- DB queries : what (data) I want
 - (may be) so large and not appropriate
- Batch processing: wait for a query to complete
 - long even interminable

→ Need to

- · enable client controls
- · return feedbacks

Building partial results

- Problem
 - unavailable data
 - client preference on some data
- Overview of solutions
 - returning incomplete results
 - routing data to client ... according to client interest

37

Juggle

- Context
 - online query processing, i.e. users perceive data being processed over time
 - · user interests as preferences
- Solution: prioritize processing for "interesting" tuples based on userspecified preferences
 - Prefetch & Spool (P&S)
 - reorder

P&S technique

- prefetch from input, spools onto auxiliary side disk if needed
- juggle data between buffer and side disk, to keep buffer full of "interesting" items
 - getNext chooses best item currently on buffer
- reordering policy: determines
 - what getNext returns,
 - enrich/spool decisions

39

JuggleEddy

- Context
 - unavailable data
 - client preference (may be changed during QE)
 - spreadsheet display client application
- Solution: return continually results to client
 - · based on hash client
 - →defining key columns
 - · routing tuples

Query Processing Summary

- We don't have the usual statistics
 - Hence, need to be adaptive
- Adaptivity needs to trade off several factors
- From a theoretical viewpoint, this is still an open problem.
 - And what if results are assumed to be approximate?

43

References

- J.M. Hellerstein, M.J. Franklin, S. Chandrasekaran, A. Deshpande, K. Hildrum, S. Madden, V. Raman, M.A. Shah. Adaptive Query Processing: Technology in Evolution. IEEE Data Engineering Bulletin 23(2), 2000
- Goetz Graefe and Karen Ward. Dynamic query evaluation plans. Proceedings ACM SIGMOD International Conference on Management of Data 1989
- Navin Kabra, David J. DeWitt: Efficient Mid-Query Re-Optimization of Sub-Optimal Query Execution Plans. Proceedings ACM SIGMOD International Conference on Management of Data 1998
- Tolga Urhan and Michael Franklin. XJoin: A Reactively-Scheduled Pipelined Join Operator. IEEE Data Engineering Bulletin, 2000
- Peter J. Haas and Joseph M. Hellerstein. Ripple Joins for Online Aggregation. SIGMOD 99'.