R JOIN S?

	<i>C</i>	
R	40	T1
	60	T2
	30	T3
	10	T4
	20	T5

S	10	T6
	60	T7
	40	T8
	20	T9

Nested-Loop Join (NLJ)

For each $r \in R$ do For each $s \in S$ do if r.C = s.C then output r,s pair

R	40	T1
	60	T2
	30	T3
	10	T4
	20	T5

S	10	Т6
	60	T7
	40	Т8
	20	Т9

- $^{\bullet}$ R is called the **outer relation** and S the **inner relation** of the join.
- Requires no indices and can be used with any kind of join condition.
- Expensive since it examines every pair of tuples in the two relations.

Nested-Loop Join (Cont.) For each s ∈ S do

For each $r \in R$ do For each $s \in S$ do if r.C = s.C then output r,s pair

 In the worst case, if there is enough memory only to hold one block of each relation, the estimated cost is

$$b_R + n_R * b_S$$
 block transfers

- If the smaller relation fits entirely in memory, use that as the inner relation.
 - Reduces cost to $b_r + b_s$ block transfers and 2 seeks
- When neither relation fits in memory, Block Nested-Loops algorithm (next slide) should be used instead.

Block Nested-Loop Join

 Variant of nested-loop join in which every block of inner relation is paired with every block of outer relation.


```
for each block B_r of r do begin
for each block B_s of s do begin
for each tuple t_r in B_r do begin
for each tuple t_s in B_s do begin
Check if (t_r, t_s) satisfy the join condition
if they do, add t_r \cdot t_s to the result.
end
end
end
```

Block Nested-Loop Join (Cont.)

- Worst case estimate: $b_R + b_{R^*} b_S$ block transfers
 - Each block in the inner relation S is read once for each block in the outer relation R.
- Best case: $b_R + b_S$ block transfers (if $1 + b_S$ blocks fit in memory)
- Many Improvements proposed to nested loop and block nested loop algorithms including:
 - Scan inner loop forward and backward alternately, to make use of the blocks remaining in buffer (with LRU replacement)
 - Use index on inner relation if available (next slide)
- E.g. Compute $student \bowtie takes$, with R=student as the outer relation, S=takes the inner relation:
 - Number of records for student : 5,000, and for takes: 10,000
 - Number of blocks for student: 100 and for takes: 400

Index Join (IJ)

- (1) Create an index for S.C if one is not already there
- (2) For each $r \in R$ find matching records in S (s.C=r.C) and output (r,s)

Example of Nested-Loop Join Costs

- Compute *student* takes, with *student* as the outer relation.
 - Number of records of student: 5,000 takes: 10,000
 - Number of blocks of student: 100 takes: 400
- Let *takes* have a primary B+-tree index on the attribute *ID*, which contains 20 entries in each index node. Since *takes* has 10,000 tuples, the height of the tree is 4.
- 4 nodes accessed from the index +1 more access to the actual data
- student has 5000 tuples
- Cost of indexed nested loops join
 - -100 + 5000 * 5 = 25,100 block transfers
- Cost of block nested loops join
 - -400*100 + 100 = 40,100 block transfers assuming worst case memory
 - may be significantly less with more memory

Hash Join (HJ)

• Hash function h(v), range $1 \rightarrow k$

<u>Algorithm</u>

- (1) Hashing stage (bucketizing): hash tuples into buckets
 - Hash R tuples into G1,...,Gk buckets
 - Hash S tuples into H1,...,Hk buckets
- (2) Join stage: join tuples in matching buckets
 - For i = 1 to k do
 match tuples in Gi, Hi buckets

Hash Join (HJ)

• $H(k) = k \mod 3$

40	T1
60	T2
30	T3
10	T4
20	T5

10	T6
60	T7
40	T8
20	T9

Hash Equi Join (HJ) of G and H

• Step (1): Hashing stage

• Step (2): Join stage

10

HJ: Critical for Parallel Joins

Step (1): Hashing stage for G
R
Distributed over k nodes
Ditto for H: H1, H2, H3 ...

11

Sort-Merge Join (SMJ)

Sort the relations first and then join

Quicksort can be used if data fits in memory External sor is needed otherwise.

Sort-Merge Join (SMJ)

- (1) if R and S not sorted, sort them
- (2) i ← 1; j ← 1;
 While (i ≤ |R|) ∧ (j ≤ |S|) do
 if R[i].C = S[j].C then outputTuples
 else if R[i].C > S[j].C then j ← j+1
 else if R[i].C < S[j].C then i ← i+1</p>

	10	T4
R	20	T5
i	30	T3
	40	T1
	60	T2

	10	T6
S	20	Т9
j	40	Т8
	60	T7

(no incrementr to I or J when we have equality?)

Sort-Merge Join (SMJ)

(1) if R and S not sorted, sort them

(2)
$$i \leftarrow 1$$
; $j \leftarrow 1$; While $(i \le |R|) \land (j \le |S|)$ do if $R[i].C = S[j].C$ then {outputTuples; $j \leftarrow j+1$; $i \leftarrow i+1$ } else if $R[i].C > S[j].C$ then $j \leftarrow j+1$ else if $R[i].C < S[j].C$ then $i \leftarrow i+1$

ר	10	14
	20	T5
R i	30	T3
I	40	T1
	60	T2

	10	T6
S	20	T9
j	40	T8
	60	T7

This only works when the keys do not contain duplicates

External Merge Sort

Idea: Divide and conquer: sort subfiles and merge into larger sorts

Pass 0 → Only one memory block is needed

Pass I > 0 \rightarrow Only three memory blocks are needed

