AQuery A Database System for Order

Dennis Shasha
Joint work with Alberto Lerner
lerner@cs.nyu.edu
shasha@cs.nyu.edu

Motivation The need for ordered data

- Queries in Finance, Biology, and Network
 Management depend on order.
- ◆ SQL 99 has extensions the OLAP amendment that incorporate order to the language but they are clumsy to use.

3-month moving average: the wrong way

	month	sales	3-avg	
•	1	100	100	
	2	120	110	
	3	140	120	
	4	140	133	
	5	130	136	

```
SELECT t1.month,t1.sales,
 (t1.sales+t2.sales+t3.sales)/3

FROM Sales t1, Sales t2, Sales t3

WHERE t1.month - 1 = t2.month AND
 t1.month - 2 = t3.month
```

Problems?

- Join eliminates first two months!
- Do we really need a three-way join?
- Can the optimizer make it linear-time?

3-month moving average: the hard way

month	sales	3-avg
1	100	100
2	120	110
3	140	120
4	140	133
5	130	136

Problems?

- "Write-once" query
- Three way join

SELECT

```
t1.month, t1.sales,
```

ON t1.month - 1 = t2.month

ON t1.month - 2 = t3.month

LEFT OUTER JOIN Sales t3

FROM

3-month moving average: the OLAP way

month	sales	3-avg
1	100	100
2	120	110
3	140	120
4	140	133
5	130	136

SELECT	month, sales		
		•	(ORDER BY month
			ROWS BETWEEN
			2 PRECEDING AND
			CURRENT ROW)
FROM	Sales		

Problems?

- OVER construct is confined to the SELECT clause
- Awkward syntax

Network Management Query

• Find duration and average length of packets of src-dst flows. A flow from src to dest ends after a 2-minute silence

Packets	src	dst	len	time
	s1	s2	250	1
	s1	s2	270	20
	s2	s1	330	47
	s1	s2	235	141
	s2	s1	280	150
	s2	s1	305	155

```
WITH
 Prec AS (src,dst,len,time,ptime)
 (SELECT src, dst, len, time, min(time) OVER w
  FROM
 Packets
  WINDOW w AS
 (PARTITION BY src, dst
 ORDER BY time
 ROWS BETWEEN 1 PRECEDING
 AND 1 PRECEEDING)),
 Flow AS (src, dst, len, time, flag)
 (SELECT src, dst, len, time,
 CASE
 WHEN time-ptime > 120 THEN 1
 ELSE 0
  FROM
 Prec).
 FlowID AS (src,dst,len,time,fID)
 (SELECT src, dst, len, time, sum (flag) OVER w
  FROM
 Flow
  WINDOW w AS
 (ORDER BY src, dst, time
 ROWS UNBOUNDED PRECEDING))
SELECT src, dst, count(*), avg(len)
FROM
 FlowID
GROUP BY src, dst, fID
```

Order in SQL:1999

- Inter-tuple operations require joins or additional query constructs - or both!
- Ordering can only be obtained in specific clauses (e.g., SELECT)

Bottom line:

- Queries become difficult to read
- Cost of execution is larger than necessary (optimization of nested queries is still an open problem)

Idea

- Replace ordered tables (*arrables*) for tables in the data model (inspiration from KSQL by KX systems)
 - Whatever can be done on a table can be done on an *arrable*. Not vice-versa.
- Define order on a per-query basis
 - All query clauses can count on data ordering
- Maintain SQL flavor (upward compatibility to SQL 92) while allowing expressions based on order with no additional language constructs
- Exploit optimization techniques involving order

That's AQuery!

month	sales	3-avg	
1	100	100	
2	120	110	
3	140	120	
4	140	133	
5	130	136	

SELECT month, avgs (3, sales)
FROM Sales
ASSUMING ORDER month

• Arrable: a collection of named arrays, ordered by a column list

month	sales	3-avg
1	100	100
2	120	110
3	140	120
4	140	133
5	130	136

- Arrable: a collection of named arrays, ordered by a column list
- Each query defines data ordering

month	sales	3-avg	
1	100	100	
2	120	110	
3	140	120	
4	140	133	
5	130	136	

SELECT month avgs (3, sales)
FROM Sales
ASSUMING ORDER month

- Arrable: a collection of named arrays, ordered by a column list
- Each query defines data ordering
- Variables (e.g., month) are bound to an array, as opposed to a value

month	sales	3-avg
1	100	100
2	120	110
3	140	120
4	140	133
5	130	136

- Arrable: a collection of named arrays, ordered by a column list
- Each query defines data ordering
- Variables (e.g., month) are bound to an array, as opposed to a value
- Expression are mappings from arrays to array

Built-in Functions

sizenon sizepreserving preserving prev, next avgs, prds, sums, mins, drop, first, last deltas, ratios, reverse, rank, n-tile min, max, avg, count

order-

dependent

non order-

dependent

Emotive Query

Find the best profit one could make by buying a stock and selling it later in the same day

price

15 19 16 17 15 13 5 8 7 13 11 14 10 5 2 5

Emotive Query

Find the best profit one could make by buying a stock and selling it later in the same day

Best-profit Query Comparison

Optimizer doesn't push this selection. To get good performance, the query author has to rewrite it.


```
[SQL:1999]
SELECT max(rdif)
 (SELECT ID, tradeDate,
FROM
 price - min(price)
 OVER
 (PARTITION BY ID,
 tradeDate
 ORDER BY timestamp
 ROWS UNBOUNDED
 PRECEDING) AS rdif
 FROM
 Ticks ) AS t1
 TD="S"
WHERE
 tradeDate='1/10/03'
  AND
```

Best-profit Query Performance

Complex queries: Network Management Query Revisited

 Create a log of flow information. A flow from src to dest ends after a 2-minutes silence

Packets	src	dst	len	time
	s1	s2	250	1 1
	s1	s2	270	20
	s2	s1	330	47
	s1	s2 s1	235	141
	s2 s2	s1	280	150
	s2	s1	305	155

```
SELECT src, dst, count(*), avg(len)
FROM Packets
ASSUMING ORDER src, dst, time
GROUP BY src, dst, sums (deltas(time) > 120)
```

Packets	src	dst	len	time
_	s1	s2	250	1
	s1	s2	270	20
	s2	s1	330	47
	s1	s2	235	141
	s2	s1	280	150
	s2	s1	305	155

Packets	src	dst	len	time	
	s1	s2	250	1	
	s1	s2	270	20	
	s1	s2	235	141	
	s2	s1	330	47	
	s2	s1	280	150	
	s2	s1	305	155	

```
SELECT src, dst, count(*), avg(len)
```

FROM Packets

ASSUMING ORDER src, dst, time

GROUP BY src, dst, sums (deltas(time) > 120)

Packets	src	dst	len	time	c1
_	s1	s2	250	1	F
	s1	s2	270	20	F
	s1	s2	235	141	T
	s2	s1	330	47	F
	s2	s1	280	150	F
	s2	s1	305	155	F

Packets	src	dst	len	time	c1	c2
_	s1	s2	250	1	F	0
	s1	s2	270	20	F	0
	s1	s2	235	141	Т	1
	s2	s1	330	47	F	1
	s2	s1	280	150	F	1
	s2	s1	305	155	F	1

Packets	src	dst	len	time	c1	c2
	s1	s2	250	1	F	0
ĺ	s1	s2	270	20	F	0
{	s1	s2	235	141	Т	1
	s2	s1	330	47	F	1
{	s2	s1	280	150	F	1
	s2	s1	305	155	F	1

Packets	src	dst	len	time	
	s1	s2	250	1 1	
	s1	s2	270	20	
{	s1	s2	235	141	
	s2	s1	330	47	
	s1 s2 s2 s2	s1	280	150	
	s2	s1	305	155	

src	dst	len	time
s1	s2	250,270	1,20
s1	s2	235	141
s2	s1	330,280,305	47,150,155

Packets	src	dst	len	time
	s1	s2	250	1
=	s1	s2	270	20
{	s1	s2 s2 s1	235	141
	s2 s2 s2	s1	330	47
{	s2	s1	280	150
	s2	s1	305	155

src	dst	len	time
s1	s2	250,270	1,20
s1	s2	235	141
s2	s1	330,280,305	47,150,155

src	dst	avg(len)	count(*)	
s1	s2	260	2	
s1	s2	235	1	
s2	s1	305	3	

SELECT src, dst, count(*), avg(len)

FROM Packets

ASSUMING ORDER src, dst, time

GROUP BY src, dst, sums (deltas(time) > 120)

Network Management Query Performance

Order-aware Query Languages

- Relations, Sequences, and ordered-relations
 - SQL:1999
 - Sequin (Seshadri et al., 96)
 - SRQL (Ramakrishnan et al., 98)
 - Grouping in SQL (Chatziantoniou and Ross, 96)
- Array query languages
 - AQL (Libkin et al., 96)
 - AML (Marathe and Salem, 97)
 - RaSQL (Widmann and Baumann, 98)
 - KSQL (KX Systems) our direct ancestor

Order-related Optimization Techniques

- Starburst's "glue" (Lohman 88) and Exodus/Volcano "Enforcers" (Graefe and McKeena, 93)
- ◆ DB2 Order optimization (Simmens et al., 96)
- Top-k query optimization (Carey and Kossman, 97; Bruno, Chaudhuri, and Gravano 02)
- Hash-based order-preserving join (Claussen et al., 01)
- Temporal query optimization addressing order and duplicates (Slivinskas et al., 01)

AQuery Optimization

- Optimization is cost based
- The main strategies are:
 - Define the extent of the order-preserving region of the plan, considering (correctness, obviously, and) the performance of variation of operators
 - Exploit algebraic equivalences
 - Apply efficient implementations of patterns of operators (e.g. "edge-by")

Interchange sorting + order preserving operators

SELECT ts.ID, avgs(10, hq.ClosePrice) TradedStocks AS ts NATURAL JOIN FROM HistoricQuotes AS hq ASSUMING ORDER hq.TradeDate BY Id GROUP avgs() sort gby avgs() gby sort sort (1) Sort then join (2) Preserve existing (3) Join then sort (4) Join then sort preserving order order before grouping after grouping

Performance depends on size

SELECT last(price)

FROM ticks t, base b

ASSUMING ORDER name, timestamp

WHERE t.ID=b.ID

AND name="x"

- The sort on name can be eliminated because there will be only one name
- Then, push sort
 - $\operatorname{sort}_{A}(r_1 \bowtie r_2) \lceil \operatorname{asort}_{A}(r_1) \bowtie \operatorname{lop} r_2$
 - $sort_A(r) \mid_A r$

The projection is carrying an implicit selection: last(price)
 = price[n], where n is the last index of the price array

- But why join the entire relation if we are only using the last tuple?
- Can we somehow push the last selection down the join?

- We can take the last position of each ID on ticks to reduce cardinality, but we need to group by ticks.ID first
- But trading a join for a group by is usually a good deal?!
- One more step: make this an "edge by"

Performance

Conclusion

- AQuery declaratively incorporates order in a perquery basis
- Any clause can rely on order; expressions can be order-dependent
- Optimization possibilities are vast; performance improvements of an order of magnitude
- Applications to Finance, Biology, Linguistics, ...

http://www.cs.nyu.edu/~lerner (for additional references)