Acyclic Joins

Jef Wijsen

April 26, 2015

1 Motivation

Joins in a Distributed Environment

Assume the following relations.¹

- $M[NN, Field_of_Study, Year]$ stores data about students of UMONS. For example, (19950423158, Informatics, BAC3) states that the person with national number 19950423158 is enrolled in BAC3 Informatics. The relation M is stored in Mons.
- B[NN, Street, Number, City] stores the addresses of all Belgian citizens. The relation B is stored in Brussels.

UMONS wants to get the join $M \bowtie B$. Several computations are possible.

- 1. Transmit relation B from Brussels to Mons, and compute the join at Mons. If we assume ten million Belgians and five thousand students, 99.95% of the transmitted tuples are dangling, meaning that they do not join with a tuple from M.
- 2. Transmit $\pi_{NN}(M)$ (five thousand tuples) from Mons to Brussels. Compute the join $B \bowtie \pi_{NN}(M)$ in Brussels, and transmit the result (five thousand tuples) to Mons. Finally, compute $M \bowtie (B \bowtie \pi_{NN}(M))$ in Mons. In this way, only ten thousand tuples are transmitted.

Order of Joins

Assume relations R[AB], S[BC], T[CD], which now reside on a single site. Assume that there are no dangling tuples. We want to join the three relations. Several computations are possible.

- 1. First compute $R \bowtie T$, which contains $|R| \times |T|$ tuples. Then compute $S \bowtie (R \bowtie T)$, which may contain much less than $|R| \times |T|$ tuples.
- 2. First compute $R \bowtie S$, then $T \bowtie (R \bowtie S)$. Since there are no dangling tuples, it can be easily seen that the intermediate result will not be larger than the output relation.

Questions

The following questions arise.

- 1. In a distributed join, can we minimize the amount of tuples transmitted?
- 2. If we have a join of more than two relations, can we join the relations in a way so as to minimize the size of the intermediate results?

¹See the course *Bases de Données I* for definitions of relation and the operator \bowtie .

Preliminaries

We assume relation names $R, S, R_1, S_1, R_2, S_2, \ldots$ Each relation name R is associated with a finite set of attributes, denoted sort(R). Letters A, B, C, \ldots denote attributes. We will write R[X] to denote that R is a relation name with sort(R) = X.

A schema S is a finite set of relation names such that for all $R_1, R_2 \in S$, if $R_1 \neq R_2$, then $sort(R_1) \neq R_2$ $sort(R_2)$. Thus, we require that no two distinct relation names are associated with the same set of attributes. This restriction is not fundamental, but simplifies the technical treatment: an element R[X] of a schema is uniquely identified by X.

A *database* over a schema **S** associates to each relation name $R \in \mathbf{S}$ a relation over $\mathsf{sort}(R)$.

Whenever a database is fixed, we do not distinguish between the relation name R and the relation associated with R. For example, when we talk about the "join of R and S," we mean the join of the relations associated with R and S.

Also, we will use R as a shorthand for $\mathsf{sort}(R)$. For example, we will write $\pi_R(R \bowtie S)$ instead of $\pi_{\mathsf{sort}(R)}(R \bowtie S)$.

3 Semijoin

Recall that $\operatorname{sort}(R \bowtie S) := \operatorname{sort}(R) \cup \operatorname{sort}(S)$ and $R \bowtie S := \{t \mid t[R] \in R \text{ and } t[S] \in S\}$. The operator \bowtie is commutative and associative.

The semijoin of R and S, denoted $R \ltimes S$, is the subset of R containing each tuple of R that joins with some tuple of S. Formally, $R \ltimes S := \pi_R(R \bowtie S)$. A tuple of R that does not belong to $R \ltimes S$ is called dangling.

Exercise 1 Show that $R \ltimes S = R \bowtie \pi_{R \cap S}(S)$.

Assume that R and S reside on different sites, and that we want to compute $R \ltimes S$. The amount of transmitted data must be minimized. We can ship S to the site of R. However, the expression of Exercise 1 tells us that it is sufficient to ship $\pi_{R \cap S}(S)$ to the site of R.

Joining Two Relations Residing at Different Sites

Show the following.

$$R \bowtie S = (R \bowtie S) \bowtie S$$

$$= (S \bowtie R) \bowtie R$$
(1)
(2)

$$= (S \ltimes R) \bowtie R \tag{2}$$

Assume that R and S reside on different sites, and that we want to compute $R \bowtie S$. Equation (1) tells us that we can compute $R \ltimes S$ as in Section 3, and ship the result to the site of S. In this way, we avoid the transmission of dangling tuples of R. In summary [1, p. 701],

- 1. Compute $\pi_{R \cap S}(S)$ at the site of S.
- 2. Ship $\pi_{R \cap S}(S)$ to the site of R.
- 3. Compute $R \ltimes S$ at the site of R, using the fact that $R \ltimes S = R \bowtie \pi_{R \cap S}(S)$.
- 4. Ship $R \ltimes S$ to the site of S.
- 5. Compute $R \bowtie S$ at the site of S, using the fact that $R \bowtie S = (R \bowtie S) \bowtie S$.

There is a symmetric strategy, with R and S interchanged.

Figure 1: Three relations to be joined.

Figure 2: Three relations to be joined.

5 Joining Three or More Relations

Let db be a database over schema $\mathbf{S} = \{R_1, \dots, R_n\}$. We say that a tuple t of R_i is dangling with respect to \mathbf{S} if $t \notin \pi_{R_i}(R_1 \bowtie R_2 \bowtie \cdots \bowtie R_k)$. We can try to eliminate dangling tuples by applying semijoins as in Section 4. A semijoin program for \mathbf{S} is a sequence of commands

$$R_{i_1} := R_{i_1} \ltimes R_{j_1};$$

$$R_{i_2} := R_{i_2} \ltimes R_{j_2};$$

$$\vdots$$

$$R_{i_p} := R_{i_p} \ltimes R_{j_p};$$

This is called a *full reducer* for **S** if for each database **db** over **S**, applying this program yields a database without dangling tuples.

Example 1 Consider the database of Fig. 1 and the semijoin program

$$\begin{array}{ll} R & \coloneqq R \ltimes S \\ S & \coloneqq S \ltimes T \\ T & \coloneqq T \ltimes S \end{array}$$

The first step eliminates tuples (3,6) and (4,8) from R, and the second step does the same to S. The third step eliminates (1,2) and (3,6) from T. If we then take the join of the three relations, we find that the only tuple in the join $R \bowtie S \bowtie T$ is (1,2,4,8). That is, tuple (2,4) is still dangling in R and R, and tuple (1,2) is dangling in R. Thus, this semijoin program is not a full reducer.

Example 2 A full reducer for the relations of Fig. 1 is

$$S := S \ltimes R$$

$$T := T \ltimes S$$

$$S := S \ltimes T$$

$$R := R \ltimes S$$

We will show in Theorem 2 that this program eliminates dangling tuples from R, S, and T independent of the initial values of these relations.

Figure 3: Cyclic hypergraph.

Figure 4: Acyclic hypergraph. ABC is an ear that can be removed in favor of ACE, because $ABC \setminus ACE = B$ and B is unique to ABC.

Example 3 Consider the database of Fig. 2. Notice the following.

 $R = R \ltimes S$

 $R = R \ltimes U$

 $S = S \ltimes R$

 $S = S \ltimes U$

 $U = U \ltimes R$

 $U = U \ltimes S$

Since $R \bowtie S \bowtie U = \{\}$, it is correct to conclude that there exists no full reducer for this schema.

Example 3 raises an important question: which schemas have a full reducer?

6 Acyclic Schemas

A hypergraph is a pair (V, E) where V is a set of vertexes and E is a family of distinct nonempty subsets of V, called hyperedges.

The hypergraph of schema $\mathbf S$ is the pair (V,E) where $V=\bigcup\{\mathsf{sort}(R)\mid R\in\mathbf S\}$ and $E=\{\mathsf{sort}(R)\mid R\in\mathbf S\}$.

Let E and F be two hyperedges, and suppose that the attributes of $E \setminus F$ are unique to E; that is, they appear in no hyperedge but E. Then we call E an ear, and we term the removal of E from the hypergraph in question $ear\ removal$. We sometimes say "E is removed in favor of F" in this situation. As a special case, if a hyperedge intersects no other hyperedge, then that hyperedge is an ear, and we can remove that hyperedge by "ear removal."

The *GYO-reduction* of a hypergraph is obtained by applying ear removal until no more removals are possible. A hypergraph is *acyclic* if its GYO-reduction is the empty hypergraph; otherwise it is *cyclic*.

A schema is acyclic if its hypergraph is acyclic; otherwise it is cyclic.

Exercise 2 Show that the hypergraph of Fig. 3 is cyclic, and that the hypergraph of Fig. 4 is acyclic.

Theorem 1 The GYO-reduction of a hypergraph is unique, independent of the sequence of ear removals chosen.

Proof Note that a potential removal is still possible if another removal is chosen. For example, suppose E_1 could be removed in favor of E_2 . That is, the vertices of $E_1 \setminus E_2$ are unique to E_1 . We distinguish two cases.

- 1. If we do an ear removal of a hyperedge other than E_2 , we can still remove E_1 .
- 2. Suppose we first remove E_2 in favor of some E_3 . It suffices to show $E_1 \setminus E_3 \subseteq E_1 \setminus E_2$, so E_1 is still an ear and can be removed in favor of E_3 . Suppose towards a contradiction that there exists a vertex $N \in E_1 \setminus E_3$ such that $N \notin E_1 \setminus E_2$. Then $N \in E_2 \setminus E_3$ and $N \in E_1$ (thus, N is not unique to $E_2 \setminus E_3$), contradicting the assumption that E_2 was an ear that could be removed in favor of E_3 .

This concludes the proof.

Theorem 2 A schema is acyclic if and only if it has a full reducer.

Proof of the \Longrightarrow -direction The proof runs by induction on the cardinality of S. Clearly, if |S| = 1, then the empty semijoin program is a full reducer for S. For the induction step, let S be an acyclic schema with $|S| \ge 2$. Let G be the hypergraph of S. Since G is acyclic, we can assume an ear S_1 that can be removed in favor of some hyperedge T_1 . Let H be the resulting hypergraph, which must be acyclic. By the induction hypothesis, we can assume a full reducer P_H for $S \setminus \{S_1\}$. Consider the following semijoin program (call it P_G).

$$T_{1} := T_{1} \ltimes S_{1};$$

$$\boxed{all \ commands \ of \ P_{\mathcal{H}}}$$

$$S_{1} := S_{1} \ltimes T_{1};$$

Let S_1, \ldots, S_n be an ordering of **S** corresponding to a sequence of ear removals in a GYO reduction. Since S_1 could be removed in favor of T_1 , it follows

$$\operatorname{sort}(S_1) \cap \left(\bigcup_{i=2}^n \operatorname{sort}(S_i)\right) \subseteq \operatorname{sort}(T_1)$$
 (3)

We need to show that $P_{\mathcal{G}}$ is a full reducer for **S**. That is, we need to show that no tuple is dangling with respect to **S**. We distinguish between tuples from S_2, \ldots, S_n , and tuples from S_1 .

For every $i \in \{2, ..., n\}$, no tuple of S_i is dangling with respect to S. Let $i \in \{2, ..., n\}$ and let $s_i \in S_i$. The full reducer $P_{\mathcal{H}}$ ensures that s_i is not dangling with respect to $\{S_2, ..., S_n\}$. That is, there exists a tuple $t \in S_2 \bowtie ... \bowtie S_n$ such that $t[S_i] = s_i$. The command $T_1 \coloneqq T_1 \bowtie S_1$ of $P_{\mathcal{G}}$ ensures that $t[T_1]$ joins with some tuple $s_1 \in S_1$. Since $T_1 \in \{S_2, ..., S_n\}$ and by (3), the tuple s_1 joins with t. It follows that s_i is not dangling with respect to S. Note also that s_1 is not removed by the last command of $P_{\mathcal{G}}$.

No tuple of S_1 is dangling with respect to S. Let $s_1 \in S_1$. The command $S_1 := S_1 \ltimes T_1$ of $P_{\mathcal{G}}$ ensures that s_1 joins with some tuple $t_1 \in T_1$. The full reducer $P_{\mathcal{H}}$ ensures that t_1 is not dangling with respect to $\{S_2, \ldots, S_n\}$ (recall that $T_1 \in \{S_2, \ldots, S_n\}$). Thus, there exists $t \in S_2 \bowtie \cdots \bowtie S_n$ such that $t[T_1] = t_1$. By (3), s_1 joins with t_1 , hence t_2 is not dangling with respect to t_2 .

Example 4 The following GYO-reduction shows that schema $S = \{R[AB], S[BC], T[CD]\}$ is acyclic.

- 1. Remove the ear R in favor of S.
- 2. In $\{S[BC], T[CD]\}$, remove the ear S in favor of T.
- 3. Remove the ear T.

A full reducer for S is built "from the inside out."

- 1. The empty semijoin program is a full reducer for $\{T\}$.
- 2. A full reducer for $\{S, T\}$ is given by

$$T := T \ltimes S;$$

$$S := S \ltimes T;$$

3. A full reducer for $\{R, S, T\}$ is given by

$$S := S \ltimes R;$$

$$T := T \ltimes S;$$

$$S := S \ltimes T;$$

$$R := R \ltimes S:$$

7 Order of Joins

Let **S** be an acyclic database schema. Suppose we have applied a full reducer. We must now join all relations. Suppose we have removed S_1, S_2, \ldots, S_n in that order. That is, S_1 was the first ear removed, S_2 was the second ear removed, and so on. Assume that for $i \in \{1, \ldots, n-1\}$, S_i was removed in favor of $T_i \in \{S_{i+1}, \ldots, S_n\}$. In particular, $T_{n-1} = S_n$. The full reducer in the proof of Theorem 2 is the following.

$$T_{1} := T_{1} \ltimes S_{1}$$

$$T_{2} := T_{2} \ltimes S_{2}$$

$$\vdots$$

$$T_{n-1} := T_{n-1} \ltimes S_{n-1}$$

$$S_{n-1} := S_{n-1} \ltimes T_{n-1}$$

$$\vdots$$

$$S_{i} := S_{i} \ltimes T_{i}$$

$$\vdots$$

$$S_{2} := S_{2} \ltimes T_{2}$$

$$S_{1} := S_{1} \ltimes T_{1}$$

Now we join relations in reverse order, that is,

$$Result := S_n$$

$$Result := S_{n-1} \bowtie Result$$

$$Result := S_{n-2} \bowtie Result$$

$$\vdots$$

$$Result := S_i \bowtie Result$$

$$\vdots$$

$$Result := S_1 \bowtie Result$$

We argue that the size of *Result* cannot decrease. When we join S_i to $S_{i+1} \bowtie \cdots \bowtie S_n$, we know that every tuple of S_i joins with some tuple of $S_{i+1} \bowtie \cdots \bowtie S_n$, because the command $S_i := S_i \bowtie T_i$ in the full reducer

ensures that S_i has no dangling tuples with respect to $\{S_{i+1}, \ldots, S_n\}$. As a consequence, no intermediate join can have more tuples than the output relation.

Example 5 We continue Example 4. The GYO-reduction of $\mathbf{S} = \{R[AB], S[BC], T[CD]\}$ shown there removes R, S, T in that order. So the order of the join is $R \bowtie (S \bowtie T)$. The command $S \coloneqq S \bowtie T$ in the full reducer (see Example 4) ensures that every tuple of S joins with some tuple of S. The command $S \coloneqq R \bowtie S$ in the full reducer ensures that every tuple of S joins with some tuple of $S \bowtie T$.

References

[1] J. D. Ullman. *Principles of Database and Knowledge-Base Systems, Volume II*. Computer Science Press, 1989.