External sorting

R & G - Chapter 13

Guest Lecturer:

Brian Cooper Yahoo! Research


A little bit about Y!

- Yahoo! is the most visited website in the world
 - Sorry Google
 - 500 million unique visitors per month
 - 74 percent of U.S. users use Y! (per month)
 - 13 percent of U.S. users' online time is on Y!


Why sort?

- Users usually want data sorted
- Sorting is first step in bulk-loading a B+ tree
- Sorting useful for eliminating duplicates
- Sort-merge join algorithm involves sorting


So?


- Don't we know how to sort?
 - Quicksort
 - Mergesort
 - Heapsort
 - Selection sort
 - Insertion sort
 - Radix sort
 - Bubble sort
 - Etc.
- Why don't these work for databases?


Isn't that good enough? Consider a file with N records Merge sort is O(N lg N) comparisons We want to minimize disk I/Os Don't want to go to disk O(N lg N) times! Key insight: sort based on pages, not records Read whole pages into RAM, not individual records Do some in-memory processing Write processed blocks out to disk Repeat


What did that cost us? P pages in the file Each pass: read and wrote P pages How many passes? Pass 0 Pass 1: went from P pages to P/2 runs Pass 2: went from P/2 runs to P/4 runs ... Total number of passes: [Log₂ P] + 1 Total cost: 2P * ([Log₂ P] + 1)

What did that cost us?

- Why is this better than plain old merge sort?

 - N >> P
 So O(N lg N) >> O(P lg P)
- Example:1,000,000 record file
 - 8 KB pages
 100 byte records

 - = 80 records per page = 12,500 pages
 - Plain merge sort: 41,863,137 disk I/O's
 - 2-way external merge sort: 365,241 disk I/O's
 4.8 days versus 1 hour

Can we do better?


- 2-way merge sort only uses 3 memory buffers


 - Two buffers to hold input records
 One buffer to hold output records
 When that buffer fills up, flush to disk
- Usually we have a lot more memory than that
 - Set aside 100 MB for sort scratch space = 12,800 buffer
- Idea: read as much data into memory as possible
 - Thus reducing the number of passes
 - Recall total cost:


2P * Passes


External merge sort


- Assign B input buffers and 1 output buffer
- Pass 0: Read in runs of B pages, sort, write to disk
- Pass 1: Merge B runs into one
 - For each run, read one block
 - When a block is used up, read next block of run
- Pass 2: Merge B runs into one
- Sorted!


What did that cost us?

- P pages in file, B buffer pages in RAM
- P/B runs of size B
- Each pass: read and write P pages
- How many passes?
 - [Log_{B-1} [P/B]] + 1
- Total cost: 2P * [Log_{B-1} [P/B]] + 1

Example

- 1,000,000 records in 12,500 pages
- Use 10 buffer pages in memory
- 4 passes
- 100,000 disk I/Os
 - 17 minutes versus 1 hour for 2-way sort

Can I do two passes?

- Pass 0: sort runs
- Pass 1: merge runs
- Given B buffers
- Need:
 - No more than B-1 runs
 - Each run no longer than B pages
- Can do two passes if P ≤ B * (B-1)
- Question: what's the largest file we can sort in three passes? N passes?


Make I/Os faster

- Cost = I/Os is a simplification
 Sequential I/Os are cheaper than random I/Os
- Read blocks of pages at a time

 - X = Blocking factor
 B = buffer pages
 (B/X X) input "buffer blocks", one output "buffer block"
- Fewer runs merged per pass = more passes
 Less time per I/O = quicker passes
- Tradeoff!
 - Maximize total sort time by choosing X given B, P and I/O latencies

Overlap computation and I/O

- Problem: CPU must wait for I/O
 - Suppose I need to read a new block
 - Stop merging
 - Initiate I/O
 - Wait
 - Complete I/O
 - Resume merging


Solution: double buffering

- Keep a second set of buffers
 - Process one set while waiting for disk I/O to fill the other set


Solution: double buffering

- Keep a second set of buffers
 - Process one set while waiting for disk I/O to fill the other set


Solution: double buffering


- Keep a second set of buffers
 - Process one set while waiting for disk I/O to fill the other set


Solution: double buffering


- Keep a second set of buffers
 - Process one set while waiting for disk I/O to fill the other set


What if the data is already sorted?

- Yay!
- Often this happens because of a B+ tree index
 - Leaf level of a B+ tree has all records in sorted order
 - Two possibilities: B+ tree is clustered or unclustered


What did that cost us?

- Traverse B+ tree to left-most leaf page
- Read all leaf pages
 - For each leaf page, read data pages
- Data not in B+ tree:
 - Height + Width + Data pages
- Data in B+ tree:
 - Height + Width

Example


- 1,000,000 records, 12,500 data pages
 Assume keys are 10 bytes, disk pointers are 8 bytes
 So ≈ 300 entries per 8 KB B+ tree page (if two-thirds full)
- Data not in B+ tree
 - 12,500 entries needed = 42 leaf pages
 - Two level B+tree
 Total cost: 1 + 42 + 12,500 = 12,543 I/Os

 - 2 minutes versus 17 minutes for external merge sort
- Data in B+ tree
 - Three level B+ tree, 12,500 leaf pages
 Total cost: 2 + 12,500 = 12,502 I/Os

 - Also about 2 minutes

What if the B+ tree is unclustered?

- We know the proper sort order of the data
- But retrieving the data is hard!


What if the B+ tree is unclustered?

- Result is that in the worst case, may need one disk I/O per record
 - Even though we know the sort order!
- Usually external merge sort is better in these cases
 - Unless all you need is the set of keys

Summary

- Sorting is very important

- Basic algorithms not sufficient
 Assume memory access free, CPU is costly
 In databases, memory (e.g. disk) access is costly, CPU is (almost free)
- Try to minimize disk accesses

 - 2-way sort: read and write records in blocks
 External merge sort: fill up as much memory as possible
 Blocked I/O: try to do sequential I/O

 - Double buffering: read and compute at the same time
 Clustering B+ tree: the data is already sorted. Hooray!
 Unclusered B+ tree: no help at all

