

Chapter 12: Query Processing

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Chapter 12: Query Processing

- Overview
- Measures of Query Cost
- Selection Operation
- Sorting
- Join Operation
- Other Operations
- Evaluation of Expressions

Basic Steps in Query Processing

- 1. Parsing and translation
- 2. Optimization

Basic Steps in Query Processing (Cont.)

- Parsing and translation
 - translate the query into its internal form. This is then translated into relational algebra.
 - Parser checks syntax, verifies relations
- Evaluation
 - The query-execution engine takes a query-evaluation plan, executes that plan, and returns the answers to the query.

Basic Steps in Query Processing: Optimization

- A relational algebra expression may have many equivalent expressions
 - E.g., $\sigma_{salary<75000}(\Pi_{salary}(instructor))$ is equivalent to $\Pi_{salary}(\sigma_{salary<75000}(instructor))$
- Each relational algebra operation can be evaluated using one of several different algorithms
- Annotated expression specifying detailed evaluation strategy is called an evaluation-plan.
 - E.g., can use an index on salary to find instructors with salary < 75000,
 - or can perform complete relation scan and discard instructors with salary ≥ 75000

Basic Steps: Optimization (Cont.)

- Query Optimization: Amongst all equivalent evaluation plans choose the one with lowest cost.
 - Cost is estimated using statistical information from the database catalog
 - e.g. number of tuples in each relation, size of tuples, etc.

Measures of Query Cost

- Cost is generally measured as total elapsed time for answering query
 - Many factors contribute to time cost
 - ▶ disk accesses, CPU, or even network communication
- Typically disk access is the predominant cost, and is also relatively easy to estimate. Measured by taking into account
 - Number of seeks
- * average-seek-cost
- Number of blocks read * average-block-read-cost
- Number of blocks written * average-block-write-cost
 - Cost to write a block is greater than cost to read a block
 - data is read back after being written to ensure that the write was successful

Measures of Query Cost (Cont.)

- For simplicity we just use the number of block transfers from disk and the number of seeks as the cost measures
 - t_T time to transfer one block
 - t_S time for one seek
 - Cost for b block transfers plus S seeks
 b * t_T + S * t_S
- We ignore CPU costs for simplicity
 - Real systems do take CPU cost into account
- We do not include cost to writing output to disk in our cost formulae
- Required data may be buffer resident already, avoiding disk I/O
 - But hard to take into account for cost estimation, so we assume worst case

Selection Operation

- File scan
- Algorithm A1 (linear search). Scan each file block and test all records to see whether they satisfy the selection condition.
 - Linear search can be applied regardless of
 - selection condition or
 - ordering of records in the file, or
 - availability of indices
- Note: binary search generally does not make sense since data is not stored consecutively
 - except when there is an index available,
 - and binary search requires more seeks than index search

Selections Using Indices

- Index scan search algorithms that use an index
 - selection condition must be on search-key of index.
- A2 (primary index, equality on key). Retrieve a single record that satisfies the corresponding equality condition
 - $Cost = (h_i + 1) * (t_T + t_S)$
- A3 (primary index, equality on nonkey) Retrieve multiple records.
 - Records will be on consecutive blocks
 - Let b = number of blocks containing matching records
 - $Cost = h_i^* (t_T + t_S) + t_S + t_T^* b$

Selections Using Indices

- A4 (secondary index, equality on nonkey).
 - Retrieve a single record if the search-key is a candidate key
 - $Cost = (h_i + 1) * (t_T + t_S)$
 - Retrieve multiple records if search-key is not a candidate key
 - each of n matching records may be on a different block
 - Cost = $(h_i + n) * (t_T + t_S)$
 - Can be very expensive!

Implementation of Complex Selections

- **Conjunction:** $\sigma_{\theta 1} \wedge \sigma_{\theta 2} \wedge \dots \sigma_{\theta n}(r)$
- A7 (conjunctive selection using one index).
 - Select a combination of θ_i and algorithms A1 through A7 that results in the least cost for $\sigma_{\theta_i}(r)$.
 - Test other conditions on tuple after fetching it into memory buffer.
- A8 (conjunctive selection using composite index).
 - Use appropriate composite (multiple-key) index if available.

Quiz Time

Quiz Q1:

Given a choice between using a secondary index and a file scan to answer a query select * from r where P, where P is a predicate,

- (1) It is always better to use the secondary index
- (2) It is always better to use file scan
- (3) It depends on the number of records fetched by the query
- (4)None of the above

Sorting

- We may build an index on the relation, and then use the index to read the relation in sorted order. May lead to one disk block access for each tuple.
- For relations that fit in memory, techniques like quicksort can be used. For relations that don't fit in memory, external sort-merge is a good choice.

Example: External Sorting Using Sort-Merge

External Sort-Merge

Let *M* denote memory size (in pages).

1. Create sorted runs. Let *i* be 0 initially.

Repeatedly do the following till the end of the relation:

- (a) Read *M* blocks of relation into memory
- (b) Sort the in-memory blocks
- (c) Write sorted data to run R_i ; increment i.

Let the final value of *i* be *N*

2. Merge the runs (next slide).....

External Sort-Merge (Cont.)

- 2. Merge the runs (N-way merge). We assume (for now) that N < M.
 - Use N blocks of memory to buffer input runs, and 1 block to buffer output. Read the first block of each run into its buffer page

2. repeat

- Select the first record (in sort order) among all buffer pages
- 2. Write the record to the output buffer. If the output buffer is full write it to disk.
- Delete the record from its input buffer page.
 If the buffer page becomes empty then read the next block (if any) of the run into the buffer.
- until all input buffer pages are empty:

External Sort-Merge (Cont.)

- If $N \ge M$, several merge passes are required.
 - In each pass, contiguous groups of M 1 runs are merged.
 - A pass reduces the number of runs by a factor of M-1, and creates runs longer by the same factor.
 - ▶ E.g. If M=11, and there are 90 runs, one pass reduces the number of runs to 9, each 10 times the size of the initial runs
 - Repeated passes are performed till all runs have been merged into one.
 - Total number of merge passes required: $\lceil \log_{M-1}(b_r/M) \rceil$ where b_r is the number of blocks in relation r
- Cost analysis: each pass reads and writes all the records, times number of passes

Join Operation

- Several different algorithms to implement joins
 - Nested-loop join
 - Block nested-loop join
 - Indexed nested-loop join
 - Merge-join
 - Hash-join
- Choice based on cost estimate
- Examples use the following information
 - Number of records of student: 5,000 takes: 10,000
 - Number of blocks of student: 100 takes: 400

Nested-Loop Join

- To compute the theta join $r \bowtie_{\theta} s$ for each tuple t_r in r do begin for each tuple t_s in s do begin test pair (t_r, t_s) to see if they satisfy the join condition θ if they do, add $t_r \cdot t_s$ to the result. end end
- 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.

Indexed Nested-Loop Join

- Index lookups can replace file scans if
 - join is an equi-join or natural join and
 - an index is available on the inner relation's join attribute
 - Can construct an index just to compute a join.
- For each tuple t_r in the outer relation r_r
 - use the index to look up tuples in s that satisfy the join condition with tuple t_r .
 - Output matching pairs of tuples
- Worst case: buffer has space for only one page of r.
- Cost of the join: $b_r(t_T + t_S) + n_r * c$
 - Where c is the cost of traversing index and fetching all matching s tuples for one tuple or r
 - c can be estimated as cost of a single selection on s using the join condition..

Merge-Join

- Sort both relations on their join attribute (if not already sorted on the join attributes).
- Merge the sorted relations to join them
 - 1. Join step is similar to the merge stage of the sort-merge algorithm.
 - 2. Main difference is handling of duplicate values in join attribute every pair with same value on join attribute must be matched
 a1 a2
 a1 a3
 - 3. Detailed algorithm in book

Merge-Join (Cont.)

- Can be used only for equi-joins and natural joins
- Each block needs to be read only once (assuming all tuples for any given value of the join attributes fit in memory
- Thus the cost of merge join is: $b_r + b_s$ block transfers $+ \lceil b_r / b_b \rceil + \lceil b_s / b_b \rceil$ seeks
 - + the cost of sorting if relations are unsorted.

Hash-Join

- Applicable for equi-joins and natural joins.
- A hash function h is used to partition tuples of both relations
- h maps JoinAttrs values to {0, 1, ..., n}, where JoinAttrs denotes the common attributes of r and s used in the natural join.
 - r_0, r_1, \ldots, r_n denote partitions of r tuples
 - ▶ Each tuple $t_r \in r$ is put in partition r_i where $i = h(t_r[JoinAttrs])$.
 - r_0, r_1, \ldots, r_n denotes partitions of s tuples
 - ▶ Each tuple $t_S \in s$ is put in partition s_i , where $i = h(t_S [JoinAttrs])$.

Hash-Join (Cont.)

Hash-Join (Cont.)

- r tuples in r_i need only to be compared with s tuples in s_i
 Need not be compared with s tuples in any other partition, since:
 - an r tuple and an s tuple that satisfy the join condition will have the same value for the join attributes.
 - If that value is hashed to some value i, the r tuple has to be in r_i and the s tuple in s_i.

Hash-Join Algorithm

The hash-join of *r* and *s* is computed as follows.

- 1. Partition the relation s using hashing function h. When partitioning a relation, one block of memory is reserved as the output buffer for each partition.
- 2. Partition *r* similarly.
- 3. For each i:
 - (a) Load s_i into memory and build an in-memory hash index on it using the join attribute. This hash index uses a different hash function than the earlier one h.
 - (b) Read the tuples in r_i from the disk one by one. For each tuple t_r locate each matching tuple t_s in s_i using the inmemory hash index. Output the concatenation of their attributes.

Relation s is called the **build input** and r is called the **probe input**.

Hash-Join algorithm (Cont.)

- The value n and the hash function h is chosen such that each s_i should fit in memory.
 - Typically n is chosen as \[\b_s/M \] * f where f is a "fudge factor", typically around 1.2
 - The probe relation partitions s_i need not fit in memory

Complex Joins

Join with a conjunctive condition:

$$r \bowtie_{\theta_1 \land \theta_2 \land \dots \land \theta_n} s$$

- Either use nested loops/block nested loops, or
- Compute the result of one of the simpler joins $r \bowtie_{\theta i} s$
 - final result comprises those tuples in the intermediate result that satisfy the remaining conditions

$$\theta_1 \wedge \ldots \wedge \theta_{i-1} \wedge \theta_{i+1} \wedge \ldots \wedge \theta_n$$

Quiz Time

Quiz Q2:

If two relations r(A,B) and s(A,C) are given, sorted on attribute A, then the natural join of r and s can be computed fastest using

- (1) nested loops join
- (2) indexed nested loops join
- (3) merge join
- (4) hash join

Quiz Q3:

If data is stored on a solid state (flash) disk instead of a hard disk, which of the following join methods will benefit the most:

- (1) nested loops join
- (2) indexed nested loops join
- (3) merge join
- (4) hash join

Hint: which one has the maximum number of random IO operations?

Other Operations

- Duplicate elimination can be implemented via hashing or sorting.
 - On sorting duplicates will come adjacent to each other, and all but one set of duplicates can be deleted.
 - Optimization: duplicates can be deleted during run generation as well as at intermediate merge steps in external sort-merge.
 - Hashing is similar duplicates will come into the same bucket.

Projection:

- perform projection on each tuple
- followed by duplicate elimination.

Other Operations : Aggregation

- Aggregation can be implemented in a manner similar to duplicate elimination.
 - Sorting or hashing can be used to bring tuples in the same group together,
 - and then the aggregate functions can be applied on each group.
 - Optimization: combine tuples in the same group during run generation and intermediate merges, by computing partial aggregate values

Other Operations : Set Operations

- **Set operations** (\cup , \cap and \longrightarrow): can either use variant of merge-join after sorting, or variant of hash-join.
- E.g., Set operations using hashing:
 - 1. Partition both relations using the same hash function
 - 2. Process each partition *i* as follows.
 - 1. Using a different hashing function, build an in-memory hash index on r_i .
 - 2. Process s_i as follows
 - $r \cup s$:
 - 1. Add tuples in s_i to the hash index if they are not already in it.
 - 2. At end of s_i add the tuples in the hash index to the result.

Other Operations: Outer Join

- Outer join can be computed either as
 - A join followed by addition of null-padded non-participating tuples.
 - by modifying the join algorithms.
- Modifying merge join to compute $r \implies s$
 - In $r \supset \bowtie s$, non participating tuples are those in $r \prod_{R} (r \bowtie s)$
 - Modify merge-join to compute $r \implies s$:
 - During merging, for every tuple t_r from r that do not match any tuple in s, output t_r padded with nulls.
 - Right outer-join and full outer-join can be computed similarly.

Evaluation of Expressions

- So far: we have seen algorithms for individual operations
- Alternatives for evaluating an entire expression tree
 - Materialization: generate results of an expression whose inputs are relations or are already computed, materialize (store) it on disk. Repeat.
 - Pipelining: pass on tuples to parent operations even as an operation is being executed
- We study above alternatives in more detail

Materialization

- Materialized evaluation: evaluate one operation at a time, starting at the lowest-level. Use intermediate results materialized into temporary relations to evaluate next-level operations.
- E.g., in figure below, compute and store

$$\sigma_{building="Watson"}(department)$$

then compute the store its join with *instructor*, and finally compute the projection on *name*.

Pipelining

- Pipelined evaluation: evaluate several operations simultaneously, passing the results of one operation on to the next.
- E.g., in previous expression tree, don't store result of

$$\sigma_{building="Watson"}(department)$$

- instead, pass tuples directly to the join.. Similarly, don't store result of join, pass tuples directly to projection.
- Much cheaper than materialization: no need to store a temporary relation to disk.
- Pipelining may not always be possible e.g., sort, hash-join.
- For pipelining to be effective, use evaluation algorithms that generate output tuples even as tuples are received for inputs to the operation.
- Pipelines can be executed in two ways: demand driven and producer driven

Pipelining (Cont.)

- In demand driven or lazy evaluation
 - system repeatedly requests next tuple from top level operation
 - Each operation requests next tuple from children operations as required, in order to output its next tuple
 - In between calls, operation has to maintain "state" so it knows what to return next
- In producer-driven or eager pipelining
 - Operators produce tuples eagerly and pass them up to their parents
 - Buffer maintained between operators, child puts tuples in buffer, parent removes tuples from buffer
 - if buffer is full, child waits till there is space in the buffer, and then generates more tuples
 - System schedules operations that have space in output buffer and can process more input tuples
- Alternative name: pull and push models of pipelining

Pipelining (Cont.)

- Implementation of demand-driven pipelining
 - Each operation is implemented as an iterator implementing the following operations
 - open()
 - E.g. file scan: initialize file scan
 - » state: pointer to beginning of file
 - E.g.merge join: sort relations;
 - » state: pointers to beginning of sorted relations
 - next()
 - E.g. for file scan: Output next tuple, and advance and store file pointer
 - E.g. for merge join: continue with merge from earlier state till next output tuple is found. Save pointers as iterator state.
 - close()

End of Chapter

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

External Merge Sort (Cont.)

- Cost analysis:
 - Total number of merge passes required: $\lceil \log_{M-1}(b_r/M) \rceil$.
 - Block transfers for initial run creation as well as in each pass is 2b_r
 - for final pass, we don't count write cost
 - we ignore final write cost for all operations since the output of an operation may be sent to the parent operation without being written to disk
 - Thus total number of block transfers for external sorting: $b_r(2\lceil \log_{M-1}(b_r/M)\rceil + 1)$
 - Seeks: next slide

External Merge Sort (Cont.)

- Cost of seeks
 - During run generation: one seek to read each run and one seek to write each run
 - $\rightarrow 2\lceil b_r/M \rceil$
 - During the merge phase
 - Buffer size: b_b (read/write b_b blocks at a time)
 - Need $2 \lceil b_r / b_b \rceil$ seeks for each merge pass
 - except the final one which does not require a write
 - Total number of seeks:

$$2\lceil b_r/M \rceil + \lceil b_r/b_b \rceil (2\lceil \log_{M-1}(b_r/M) \rceil - 1)$$

Other Operations : Set Operations

- E.g., Set operations using hashing:
 - 1. as before partition *r* and *s*,
 - 2. as before, process each partition *i* as follows
 - 1. build a hash index on r_i
 - 2. Process s_i as follows
 - $r \cap s$:
 - 1. output tuples in s_i to the result if they are already there in the hash index
 - -r-s:
 - 1. for each tuple in s_i , if it is there in the hash index, delete it from the index.
 - 2. At end of s_i add remaining tuples in the hash index to the result.

Other Operations: Outer Join

- Modifying hash join to compute $r \implies s$
 - If r is probe relation, output non-matching r tuples padded with nulls
 - If r is build relation, when probing keep track of which r tuples matched s tuples. At end of s_i output non-matched r tuples padded with nulls

Measures of Query Cost (Cont.)

- Several algorithms can reduce disk IO by using extra buffer space
 - Amount of real memory available to buffer depends on other concurrent queries and OS processes, known only during execution
 - We often use worst case estimates, assuming only the minimum amount of memory needed for the operation is available