MonetDB:

A high performance database kernel for query-intensive applications

Peter Boncz

CWI Amsterdam The Netherlands

boncz@cwi.nl

Contents

- The Architecture of MonetDB
- The MIL language with examples
- Where is MonetDB good for?
- Implementation Highlights
- Reference Material

DBMS Architecture

MonetDB Architecture

Storing Relations in MonetDB

MonetDB: architecture

Front-end/back-end:

• support multiple data models

- support multiple end-user languages
- support diverse application domains

MonetDB: query language

MIL= MonetDB Interpreter Language

- algebraic language
- closed algebra on BATs
- bulk operations
- run time optimizations through scripting

MonetDB: architecture

"RISC"-approach to database systems

- very very simple data model, which is neutral to the high-level model the end user sees, so it can be used for many such high-level data models
- a limited number of query/update primitives, in order to keep the architecture simple, which ultimately enhances performance.

SQL => MIL example

SELECT SUM(price*tax), category, brand

FROM orders

WHERE date between 1-1-2000 and 1-2-2000

GROUPBY category, brand;

Date	pr	ice	tax	cate	gory br	and
31-12-199	99	150	.25	05.00	squash	nike
01-01-200	00	150	.00	05.00	squash	puma
15-01-200	00	200	.00	10.00	tennis	nike
29-01-200	00	100	.00	10.00	tennis	nike
01-02-200	00	136	.50	05.00	squash	nike

SUM(price*tax) category brand

07.50 squash puma

30.00 tennis nike

```
v1 := order_date.select(date("1-1-2000"), date("1-2-2000")).mirror;
v2 := v1.join(order_price);
v3 := v1.join(order_tax);
v4 := [*](v2,v3);
v5 := group(order_category, order_brand).reverse;
v6 := v5.mirror.unique;
v7 := v5.join(v4).{sum}(v6);
[printf]("%s\t%s\t%d\n", v7, order_category, order_brand);
```

v1 := order_date.select(date("1-1-2000"), date("1-2-2000")).mirror;

```
order_date v1

[ 100, 31-12-1999 ] ====> [ 101, 01-01-2000 ] ====> [101, 101 ]

[ 101, 01-01-2000 ] select [ 102, 15-01-2000 ] mirror [102, 102 ]

[ 102, 15-01-2000 ] [ 103, 29-01-2000 ] [ 103, 103 ]

[ 104, 01-02-2000 ]
```

```
v1 := order_date.select(date("1-1-2000"), date("1-2-2000")).mirror;
v2 := v1.join(order_price);
v3 := v1.join(order_tax);
v1
 order_price
 v2
[ 101, 101 ] [ 100, 150.25 ] ====> [ 101, 150.00 ]
[ 102, 102 ] [ 101, 150.00 ] join [ 102, 200.00 ]
[ 103, 103 ] [ 102, 200.00 ] [ 103, 100.00 ]
 [ 103, 100.00 ]
 [ 104, 136.50 ]
 join([X,Y],[Y,Z]) => [X,Z]
v1
 order_tax
 v3
[101, 101] [100, 05.00] ====> [101, 05.00]
[ 102, 102 ] [ 101, 05.00 ] join [ 102, 10.00 ]
[ 103, 103 ] [ 102, 10.00 ] [ 103, 10.00 ]
 [ 103, 10.00 ]
 [ 104, 05.00 ]
```

```
v1 := order_date.select(date("1-1-2000"), date("1-2-2000")).mirror;
v2 := v1.join(order price);
v3 := v1.join(order tax);
v4 := [*](v2,v3);
v2
 v3
 v4
[ 101, 150.00 ] [ 101, 05.00 ] ======> [ 101, 07.50 ]
[ 102, 200.00 ] [ 102, 10.00 ] multiplex *(flt,flt) [ 102, 20.00 ]
[ 103, 100.00 ] [ 103, 10.00 ]
 [ 103, 10.00 ]
 multiplex [f()]([X,a],..,[X,b]) \Rightarrow [X, f(a,..,b)]
 [Y,c],..,[Y,d] [Y, f(c,..,d)]
```

```
v1 := order_date.select(date("1-1-2000"), date("1-2-2000")).mirror;
v2 := v1.join(order_price);
v3 := v1.join(order_tax);
v4 := [*](v2,v3);
```

v5 := **group**(order_category, order_brand).**reverse**;

```
order_category order_brand v5

[ 100, squash ] [ 100, nike ] ====> [ 100, 100 ] ====> [ 100, 100 ]

[ 101, squash ] [ 101, puma ] group [ 101, 101 ] reverse [ 101, 101 ]

[ 102, tennis ] [ 102, nike ] [ 102, 102 ] [ 102, 102 ]

[ 103, tennis ] [ 103, nike ] [ 103, 102 ] [ 103, 103 ]

[ 104, squash ] [ 104, nike ] [ 104, 100 ] [ 100, 104 ]
```

group([X,a],[X,b]) returns [X,gid] with gid a X for each unique [a,b]

```
v1 := order_date.select(date("1-1-2000"), date("1-2-2000")).mirror;
v2 := v1.join(order_price);
v3 := v1.join(order_tax);
v4 := [*](v2,v3);
v5 := group(order_category, order_brand);
v6 := v5.mirror.unique;
```

```
v5 v6

[ 100, 100 ] ====> [ 100, 100 ] ====> [ 100, 100 ]

[ 101, 101 ] mirror [ 101, 101 ] unique [ 101, 101 ]

[ 102, 102 ] [ 102, 102 ] [ 102, 102 ]

[ 102, 103 ] [ 102, 102 ]

[ 100, 104 ] [ 100, 100 ]
```

```
v1 := order date.select(date("1-1-2000"), date("1-2-2000")).mirror;
v2 := v1.join(order price);
v3 := v1.join(order tax);
v4 := [*](v2,v3);
v5 := group(order category, order brand).reverse;
v6 := v5.mirror.unique;
v7 := v5.join(v4).\{sum\}(v6);
v5
 v6
 v7
 v4
[100, 100][101, 07.50] ===> [101, 07.50][100, 100] ===> [100, 00.00]
[ 101, 101 ] [ 102, 20.00 ] join [ 102, 20.00 ] [ 101, 101 ] pump [ 101, 07.50 ]
[ 102, 102 ] [ 103, 10.00 ] [ 102, 10.00 ] [ 102, 102 ] {sum} [ 102, 30.00 ]
[ 102, 103 ]
 pump {f} assembles a mirrored BAT for each set, and calls f(BAT)
sum(empty) = >0.00
 sum([07.50,07.50])=>07.50 sum([10.00,10.00])=>30.00
```

 $\Gamma \Omega \Omega \Omega \Omega \Omega \Omega \Omega \Omega \Omega$

```
v1 := order_date.select(date("1-1-2000"), date("1-2-2000")).mirror;
v2 := v1.join(order_price);
v3 := v1.join(order_tax);
v4 := [*](v2,v3);
v5 := group(order_category, order_brand).reverse;
v6 := v5.mirror.unique;
v7 := v5.join(v4).{sum}(v6);
[printf]("%s\t%\t%\t%\t%\d\n", v7, order_category, order_brand);
```

```
v7 order_category order_brand

[ 100, nil ] [ 100, squash ] [ 100, nike ] =====> 00.00 squash nike

[ 101, 07.50 ] [ 101, squash ] [ 101, puma ] multiplex 07.50 squash puma

[ 102, 15.00 ] [ 102, tennis ] [ 102, nike ] sprintf(..) 30.00 tennis nike

[ 103, tennis ] [ 103, nike ]

[ 104, squash ] [ 104, nike ]
```


MonetDB: extensibility

MEL= MonetDB Extension Language

- add new datatypes to MIL
 - url, image, point, polyline, etc..
- add new commands to MIL
 - intersection(polygon, polygon) : polygon
 - convolution(image, ..params..) : image
- add new search accelerators to MIL
 - GIS: R-tree
 - image processing?

MEL specifications packaged in modules

MIL Extensibility

What is MonetDB Good for?

- Query-intensive application
- very high performance demanding
- complex data models
- complex query primitives

MonetDB: performance

Emphasis on efficient implementation

- implementation techniques (code expansion)
- memory cache optimizations
- O(>=1) faster than normal DBMS

Parallel Processing

- SMP: multi-threaded + MIL language support
- MPP: multi-server shared-nothing over tcp/ip connections

Transactions (OLTP)

OLAP, Data Mining

Relational Mapping

Object-Oriented Mapping

New Domains: GIS

- New data types (point, polygon, etc..)
- New search accelerators (R-Tree, etc..)
- New primitives boolean intersects(polygon,polygon)
- Complex topological structures stored in DCELs that are decomposed over BATS queries are efficient due to MonetDB high join speed

New Domains: Multimedia

- New data types (url, image, etc..)
- new search accelerators (color histograms)
- new primitives (similarity search)
- complex data structures: bayesian inference networks (information retrieval) again decomposed in BATs and efficient to query

Implementation Highlights

- motivation based on hardware trends
- data structures
- algorithms
- => focus on join algorithms
- => focus on memory cache optimizations

Computer Hardware Trends

		process	or		m e mo ry			
year	computer model	type	MHz	#par. units	STREAMcopy (bandwidth)	typical size (MB)	latency (ns)	
1989	Sun 3/60	68020	20	1	6.5	16	77 - 1792 - 1	
1990	Sun 3/80	68030	20	1	4.9	16		
1991	Sun 4/280	Sparc	17	1	9.6	16	160	
1992	Sun ss10/31	superSparc I	33	3	42.9	32	1,46,200	
1993	Sun ss10/41	superSparc I	40	3	48.0	32		
1994	Sun ss20/71	superSparc II	75	3	62.5	64	870	
1995	Sun Ultra1 170	ultraSparc I	167	5	225.2	128	225	
1996	Sun Ultra2 2200	ultraSparc II	200	5	228.5	256	225	
1996	SGI Power Chall.	R10000	195	5	172.7	128	610	
1997	SGI Origin 2000	R10000	250	5	332.0	256	424	
1998	SGI Origin 2000	R12000	300	5	336.0	256	404	
1992	Intel PC	80486	66	1	33.3	8		
1993	Intel PC	Pentium	60	2	47.1	8	161	
1994	Intel PC	Pentium	90	2	46.4	8	161	
1995	Intel PC	Pentium	100	2	85.1	8	161	
1996	Intel PC	Pentium	133	2	84.4	16	161	
1996	Intel PC	PentiumPro	200	5	140.0	16	203	
1997	Intel PC	PentiumII	300	5	188.2	32	145	
1998	Intel PC	PentiumII	350	5	279.3	32	145	
1998	Intel PC	PentiumII	400	5	304.0	32	145	
1999	Intel PC	PentiumIII	600	5	379.2	64	135	
2000	Intel PC	PentiumIII	733	5	441.9	128	135	
1999	AMD PC	Athlon	500	9	373.5	64	217	
2000	AMD PC	Athlon	800	9	387.9	128	217	

Disk Hardware Trends

year	hard disk n	nod e l	size (Mb) 5	latency (ms) 75	rotations /minute 3600	bandwidth (MB/s) 0.62	cache (MB)
1979	Tandon	TM-602					
1981	Tandon	TM-252	10	85	3600	0.62	0
1983	Seagate	ST-225	20	65	3600	0.62	0
1984	CMS	LT LD20	21.4	75	2640	0.9	0
1984	Mitsubishi	MR522	25.5	85	3536	0.9	0
1985	Quantum	Q540	40	45	3550	0.9	0
1985	Seagate	ST-251	42	38	3600	0.9	0
1986	CDC	94205-5	43	28	3597	0.9	0
1986	Microscieno	HH-1050	43	28	3436	0.9	0
1987	Rodime	RO3055	45	36.3	3600	0.9	0
1988	Rodime	RO5090	74.6	36.3	3600	0.9	0
1988	Micropolis	1325	67.1	28	3600	0.9	0
1991	CDC	94221-190	170	19	3597	1.1	0
1992	CDC	94 17 1-344	344	19	3597	1.5	0
1993	Tandy	250-4168	540	12	4498	1.5	0
1996	Quantum	Empire	4500	9.5	5400	3.6	0
1998	Quantum	Fireball	6400	10	5400	14	0.5
1998	Quantum	Atlas II	91008	8	7200	14	2
2000	Quantum	Atlas10K II	18400	5.0	10000	24	8

Disk capacity (MB)

Disk latency (ms)

Disk bandwidth (MB/s)

typical memory size (MB)

CPU clockspeed (Mhz)

Memory latency (ns)

Memory Bandwidth (MB/s)

Hardware Trends

Latency is the enemy!

- Commercial DBMS products (oracle, DB2, SQLserver) stem from OLTP roots
- focus on minimizing random I/Os => depend on latency!
- MonetDB: built for bulk access
- optimize CPU and memory performance

BAT Data structure

BAT Storage Optimizations

Memory Access in Hierarchical Systems

Simple Scan Experiment

Consequences for DBMS

- Memory access is a bottleneck
- Prevent cache & TLB misses
- Cache lines must be used fully
- DBMS must optimize
 - Data structures
 - Algorithms (focus: join)

Join ([X,Y],[Y,X]) => [X,Z] Algorithms

Nested loop

```
for all tuples X in INNER
for all tuples Y in OUTER
if X == Y INSERT
```

• Void join

```
for all tuples X in INNER

Y = lookup(X-base)

if X == Y INSERT
```


merge join

```
sort(INNER)
sort(OUTER)
scan INNER and OUTER
if X == Y INSERT
```

hash join

Partitioned Joins

- Cluster both input relations
- Create clusters that fit in memory cache
- Join matching clusters
- Two algorithms:
 - Partitioned hash-join
 - Radix-Join(partitioned nested-loop)

Partitioned Joins: Straightforward Clustering

• Problem:

Number of clusters exceeds number of

- TLB entries ==> TLB trashing
- Cache lines ==> cache trashing

• Solution:

Multi-pass radix-cluster

Partitioned Joins: Multi-Pass Radix-Cluster

- Multiple clustering passes
- Limit number of clusters per pass
- Avoid cache/TLB trashing
- Trade memory cost for CPU cost
- Any data type (hashing)

MonetDB Experiments: Setup

- Platform:
 - SGI Origin2000 (MIPS R10000, 250 MHz)
- System:
 - MonetDB DBMS
- Data sets:
 - Integer join columns
 - Join hit-rate of 1
 - Cardinalities: 15,625 64,000,000
- Hardware event counters
 - to analyze cache & TLB misses

MonetDB Experiments: Radix-Cluster (64,000,000 tuples)

Accurate Cost Modeling: Radix-Cluster

MonetDB Experiments: Partitioned Hash-Join

MonetDB Experiments: Radix-Join

elapsed time [seconds]

MonetDB Experiments: Overall Performance

Reference Material

- http://www.monetdb.com
- EDBT'96: GIS extensions, SEQUOIA
- ICDE'98: MOA object-oriented query mapping, TPC-D
- VLDB'98: Data Mining Benchmark vs Oracle
- VLDB journal'99: MIL language definition
- VLDB'99: cache-optimized join
- VLDB'00: super-scalar CPU ioin