External Sorting

Chapter 13

Database Management Systems, R. Ramakrishnan and J. Gehrke

Sorting a file in RAM

- * Three steps:
 - Read the entire file from disk into RAM
 - Sort the records using a standard sorting procedure, such as Shell sort, heap sort, bubble sort, ...
 - Write the file back to disk
- * How can we do the above when the data size is 100 or 1000 times that of available RAM size?
- ❖ And keep I/O to a minimum!
 - Effective use of buffers
 - Merge as a way of sorting
 - Overlap processing and I/O (e.g., heapsort)

Database Management Systems, R. Ramakrishnan and J. Gehrke

Why Sort?

- * A classic problem in computer science!
- Data requested in sorted order
 - e.g., find students in increasing *gpa* order
- * Sorting is the first step in *bulk loading of* B+ tree index
- Sorting is useful for eliminating duplicate copies in a collection of records (Why?)
- * *Sort-merge* join algorithm involves sorting.
- * Problem: sort 100Gb of data with 1Gb of RAM.
 - why not virtual memory?
- * Take a look at sortbenchmark.com
- * Take a look at main memory sort algos at www.sorting-algorithms.com

Database Management Systems, R. Ramakrishnan and J. Gehrke

2-Way Sort of N pages

- * Requires Minimum of 3 Buffers
- Pass 0: Read a page, sort it, write it.
 - only one buffer page is used
 - How many I/O's does it take?
- ❖ Pass 1, 2, 3, ..., etc.:
 - Minimum three buffer pages are needed! (Why?)
 - How many i/o's are needed in each pass? (Why?)
 - How many passes are needed? (Why?)

Cost of External Merge Sort

- * Number of passes: $1 + \lceil \log_{B-1} \lceil N / B \rceil \rceil$
- ❖ Cost = 2N * (# of passes)
- ❖ E.g., with 5 buffer pages, to sort 108 page file:
 - Pass 0: \[\left[108 / 5 \right] = 22 sorted runs of 5 pages each (last run is only 3 pages)
 - Pass 1: $\lceil 22 / 4 \rceil = 6$ sorted runs of 20 pages each (last run is only 8 pages)
 - Pass 2: 2 sorted runs, 80 pages and 28 pages
 - Pass 3: Sorted file of 108 pages
- Note that with 3 buffers, initial can be of 3page runs (not 1)
 - Cost is: 1 + $2N(\lceil \log N/3 \rceil + 1)$

Database Management Systems, R. Ramakrishnan and J. Gehrke

Number of Passes of External Sort

B=3	B=5	B=9	B=17	B=129	B=257
7	4	3	2	1	1
10	5	4	3	2	2
13	7	5	4	2	2
17	9	6	5	3	3
20	10	7	5	3	3
23	12	8	6	4	3
26	14	9	7	4	4
30	15	10	8	5	4
	7 10 13 17 20 23 26	7 4 10 5 13 7 17 9 20 10 23 12 26 14	7 4 3 10 5 4 13 7 5 17 9 6 20 10 7 23 12 8 26 14 9	7 4 3 2 10 5 4 3 13 7 5 4 17 9 6 5 20 10 7 5 23 12 8 6 26 14 9 7	7 4 3 2 1 10 5 4 3 2 13 7 5 4 2 17 9 6 5 3 20 10 7 5 3 23 12 8 6 4 26 14 9 7 4

 $\label{eq:definition} Database\ Management\ Systems,\ R.\ Ramakrishnan\ and\ J.\ Gehrke$

Internal (main memory) Sort Algorithm

- * Quicksort is a fast way to sort in memory.
 - A divide-and-conquer algorithm
 - Partition initial array into 2 (preferably equal size) with some property for each partition
 - Sort each partition recursively
 - In-place sort algorithm
 - Sorts a fixed size input to generate a fixed-size output!
- An alternative is "tournament sort" (aka "heapsort")
 - You build a max- or min-heap (binary tree with some property)
 - ◆ A node's key >= its children's keys
 - Can be implemented using an array
 - Can HEAPIFY a HEAP to insert a new value!

Database Management Systems, R. Ramakrishnan and J. Gehrke

Internal (main memory) Sort Algorithm

- Given B buffers, Use 1 input, B-2 current set, and 1 output buffer
- Use heapsort on the current set and output the smallest to output buffer
- Insert new record into current set and output the smallest from current set which is greater than the largest in the output (for ascending sort)
- Terminating condition
 - when all values in the current set is smaller than the output, start a new run
- Instead of discreet sort, we are doing a continuous sort (snow plow example)

Database Management Systems, R. Ramakrishnan and J. Gehrke

1

More on Heapsort

- ❖ Fact: average length of a run in heapsort is 2*B*
 - The "snowplow" analogy
- Worst-Case:
 - What is min length of a run?
 - How does this arise?
- * Best-Case:
 - What is max length of a run?
 - How does this arise?
- Quicksort is faster, but our aim is to reduce the number of initial runs and hence reduce the number of passes!!

Database Management Systems, R. Ramakrishnan and J. Gehrke

I/O for External Merge Sort

- ... longer runs often means fewer passes!
- We are assuming that I/O is done one page at a time
- ❖ In fact, can read a <u>block</u> of pages sequentially!
 - Much faster/cheaper than reading pages of the block individually
- Suggests we should make each buffer (input /output) be a block of pages.
 - But this will reduce fan-out during merge passes!
 Why?
 - In practice, most files still sorted in 2-3 passes.
- Minimizes I/O cost, not the # of I/O's
- * Also, double buffering. What does this reduce?

Database Management Systems, R. Ramakrishnan and J. Gehrke

Number of Passes of Optimized Sort

N	B=1,000	B=5,000	B=10,000
100	1	1	1
1,000	1	1	1
10,000	2	2	1
100,000	3	2	2
1,000,000	3	2	2
10,000,000	4	3	3
100,000,000	5	3	3
1,000,000,000	5	4	3

 \bowtie *Block size* = 32, *initial pass produces runs of size* 2*B*.

Database Management Systems, R. Ramakrishnan and J. Gehrke

15

I/O for External Merge Sort (2)

- * Blocked I/O
 - Suppose a block is b pages
 - We need b buffer pages for output (1 block)
 - We can only merge ceiling ((B-b)/b) runs (instead of B-1 runs when we read 1 page at a time)
 - If we have 10 buffer pages, we can
 - ${\color{blue} \bullet}$ Either merge nine runs without using blocks, or
 - Four runs if we assume 2 page blocks
 - This tradeoff between using blocks vs. the number of runs needs to be taken into account for external merge sort!
 - The good news is that with greater memory, both block sizes and #runs can be kept to a decent value

Database Management Systems, R. Ramakrishnan and J. Gehrke

Blocked I/O

- . Let b be the units of read and write
- Given B buffers, # of runs that can be merged is floor ((B-b)/b)
- . If we have 10 buffers, we can
 - Merge 9 runs at a time with 1 page buffer, or
 - Merge 4 runs at a time with 2 page input (for each block) and output buffer blocks
- How does it reduce I/O cost?

Database Management Systems, R. Ramakrishnan and J. Gehrke

Using B+ Trees for Sorting

- Scenario: Table to be sorted has B+ tree index on sorting column(s).
- Idea: Can retrieve records in order by traversing leaf pages.
- * Is this a good idea?
- * Cases to consider:
 - B+ tree is clustered
 - ♦ Good idea!
 - B+ tree is not clustered
 - ♦ Could be a very bad idea!

Database Management Systems, R. Ramakrishnan and J. Gehrke

Sorting Records! (http://sortbenchmark.org/) 2013, 1.42 TB/min 2013, 1.42 TB/min Hadoop 102.5 TB in 4,328 seconds Hadoop 102.5 TB in 4,328 seconds 2100 nodes x (2 2.3Ghz hexcore Xeon E5-2630, 64 2100 nodes x (2 2.3Ghz hexcore Xeon E5-2630, 64 GB memory, 12x3TB disks)

Thomas Graves

Yahoo! Inc. GB memory, 12x3TB disks)
<u>Thomas Graves</u> Yahoo! Inc. psort 2.7 Ghz AMD Sempron, 4 GB RAM, 5x320 GB 7200 RPM Samsung psort 2.7 Ghz AMD Sempron, 4 GB RAM, 5x320 GB 7200 RPM Samsung SpinPoint F4 HD332GJ, Linux Paolo Bertasi, Federica Bogo, Marco SpinPoint F4 HD332GJ, Linux Paolo Bertasi, Federica Bogo, Marco Bressan and Enoch Peserico Bressan and Enoch Peserico Univ. Padova, Italy Univ. Padova, Italy Database Management Systems, R. Ramakrishnan and J. Gehrke

Unclustered B+ Tree Used for Sorting

Alternative (2) for data entries; each data entry contains *rid* of a data record. In general, one I/O per data record!

Summary

- External sorting is important; DBMS may dedicate part of buffer pool for sorting!
- ❖ External merge sort minimizes disk I/O cost:
 - Pass 0: Produces sorted runs of size B or more (# buffer pages). Later passes: merge runs.
 - # of runs merged at a time depends on B, and block size.
 - Larger block size means less I/O cost per page.
 - Larger block size means smaller # runs merged.
 - In practice, # of passes rarely more than 2 or 3.

Database Management Systems, R. Ramakrishnan and J. Gehrke

22

External Sorting vs. Unclustered Index

N	Sorting	p=1	p=10	p=100
100	200	100	1,000	10,000
1,000	2,000	1,000	10,000	100,000
10,000	40,000	10,000	100,000	1,000,000
100,000	600,000	100,000	1,000,000	10,000,000
1,000,000	8,000,000	1,000,000	10,000,000	100,000,000
10,000,000	80,000,000	10,000,000	100,000,000	1,000,000,000

- $\boxtimes p$: # of records per page
- ⊠ B=1,000 and block size=32 for sorting
- \boxtimes p=100 is the more realistic value.

Database Management Systems, R. Ramakrishnan and J. Gehrke

Summary, cont.

- Choice of internal sort algorithm may matter:
 - Quicksort: Quick!
 - Heap/tournament sort: slower (2x), longer runs
- * The best sorts are wildly fast:
 - Despite 40+ years of research, we're still improving!
- Clustered B+ tree is good for sorting
- Unclustered B+ tree is usually very bad.

Database Management Systems, R. Ramakrishnan and I. Gehrke

Sort-Merge Join (R S) (p. 460, 3^{rd} ed.)

- * Sort R and S on the join column, then scan them to do a `merge'' (on join col.), and output result tuples.
 - 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 in Ri (current R group) and all S tuples with same value in Sj (current S group) match; output <r, s> for all pairs of such tuples.
 - Then resume scanning R and S.
- * R is scanned once; each S group is scanned once per matching R tuple. (Multiple scans of an S group are likely to find needed pages in buffer!). Depends upon buffer management policy!!

Database Management Systems, R. Ramakrishnan and J. Gehrke

Refinement-1 of Sort-Merge Join

- * We can combine the merging phase of *sorting* of R and S with the merging phase of join.
 - Let L be the size (in pages) of the larger relation
 - In order to manage L/B runs in pass 1, you need at least ullet L/B + 1 buffers
 - Hence, B > L/B or $B^2 > L$ or $B > \sqrt{L}$
 - If the # of buffers available for the merge phase is $2\, \ensuremath{\it{\pi}}$, that is, more than the number of runs of R and S
 - ♦ We allocate one buffer for each run of R and one for each run of S
 - ♦ We then merge the runs of R and S streams as they are generated. we apply the join condition and discard tuples if they do not join.

Database Management Systems, R. Ramakrishnan and J. Gehrke

Example of Sort-Merge Join

<u>sid</u>	sname	rating	age	<u>sid</u>	<u>bid</u>	<u>day</u>	rname
22	dustin	7	45.0	28	103	12/4/96	guppy
28	yuppy	9	35.0	28	103	11/3/96	yuppy
31	lubber	8	55.5	31	101	10/10/96	dustin
44	guppy	5	35.0	31	102	10/12/96	lubber
58	rusty	10	35.0	31	101	10/11/96	lubber
				58	103	11/12/96	dustin

- \star Cost: M log M + N log N + (M+N)
 - The cost of scanning, M+N, could be M*N (very unlikely!)
- With 35, 100 or 300 buffer pages, both Reserves and Sailors can be sorted in 2 passes; total join cost: 7500.

Database Management Systems, R. Ramakrishnan and Peerlike Cost: 2500 to 15000 I/Os)

Refinement-1 of Sort-Merge Join (Contd.)

- Cost: read+write each relation in Pass 0 + (only) read each relation in merging pass (+ writing of result tuples).
 - 3 * (M+N)
- ❖ In example, cost goes down from 7500 to 4500 I/Os
 - 3 * (1000+500) = 4500
- In practice, cost of sort-merge join, like the cost of external sorting, can be *linear*.

 $\label{eq:definition} Database\ Management\ Systems,\ R.\ Ramakrishnan\ and\ J.\ Gehrke$

Refinement-2 of Sort-Merge Join

- * This changes the number of buffers required to $\sqrt{2^*L}$
- We apply the heapsort optimization to produce runs of size 2*B.
- ❖ Hence, we will have ∠ /2*B runs of each relation, given the assumption that we have B buffers.
- ❖ Thus the number of buffers is B > L/2*b+1, or
- ❖ B >
 √L/2
- ❖ Hence we only need B > $\sqrt{2L}$ buffers instead of $2*\sqrt{L}$ with this optimization.

Database Management Systems, R. Ramakrishnan and J. Gehrke

Spatial Indices

- * R-tree: Typically the preferred method for indexing spatial data. Objects (shapes, lines and points) are grouped using the minimum bounding rectangle (MBR). Objects are added to an MBR within the index that will lead to the smallest increase in its size.
 - R+ tree
 - R* tree
 - Hilbert R-tree
 - kd-tree

Database Management Systems, R. Ramakrishnan and J. Gehrke

2

Spatial Indexes

- * Spatial indices are used by spatial databases (databases which store information related to objects in space) to optimize spatial queries. Conventional index types do not efficiently handle spatial queries such as how far two points differ, or whether points fall within a spatial area of interest. Common spatial index methods include:
 - Grid (spatial index)
 - Z-order (curve)
 - Quadtree
 - Octree

Database Management Systems, R. Ramakrishnan and J. Gehrke

Others

- * Bit map index
 - A bitmap index is a special kind of <u>database index</u> that uses <u>bitmaps</u>. Bitmap indexes have traditionally been considered to work well for *low-cardinality columns*, which have a modest number of distinct values, either absolutely, or relative to the number of records that contain the data.
- * Bloom filters
 - The purpose of a bloom filter is to indicate, with some chance of error, whether an element belongs to a set. This error refers to the fact that it is possible that the bloom filter indicates some element is in the set, when it in fact is not in the set (false positive). The reverse, however, is not possible if some element is in the set, the bloom filter cannot indicate that it is not in the set (false negative).

Database Management Systems, R. Ramakrishnan and J. Gehrke