

VT Sistem Gerçeklemesi Ders Notları- #14

SORGU OPTIMIZASYONU

- ➤ Sorgu Optimizasyonu ihtiyacı
- ➤ Ağaç dönüşümleri
- ➤ Ağaç kestirimi
 - ➤ En iyi ağaç Kestirimi için Sezgiler
 - > JOIN sırası için Sezgiler
 - ➤ Dinamik Programlama ile Kapsamlı sayım
- ➤ Plan Kestirimi
- ➤ SimpleDB Optimizasyonu

Sorgu Optimizasyonu ihtiyacı

k=50-blok

B(Select2) = 2500, R(Select2) = 500

```
44,960
 for F=SName
 4,500
 45,000
 50
 for F=GradYear
 STUDENT
 for F=MajorId
 25,000
 for F=SectId
 500
 for F=CourseId
 SECTION
 2,500
 25,000
 250
 for F=Prof
 50
 for F=YearOffered
 1,500,000
 for F=EId
 25,000
 for F=SectionId
 ENROLL
 50,000
 1,500,000
 45,000
 for F=StudentId
 14
 for F=Grade
 SimpleDB.init("studentdb");
 Transaction tx = new Transaction();
 // the plan for the STUDENT node
 Plan p1 = new TablePlan("student", tx);
 // the plan for the select node above STUDENT
 Predicate joepred = new Predicate(...); //sname='joe'
 Plan p2 = new SelectPlan(p1, joepred);
 // the plan for the ENROLL node
 Plan p3 = new TablePlan("enroll", tx);
 // an indexjoin plan between STUDENT and ENROLL
 MetadataMgr mdMgr = SimpleDB.mdMgr();
 Map<String, IndexInfo> indexes =
 mdMgr.getIndexInfo("enroll", tx);
 IndexInfo ii = indexes.get("studentid");
 Plan p4 = new IndexJoinPlan(p2, p3, ii, "sid", tx);
 // the plan for the SECTION node
 Plan p5 = new TablePlan("section", tx);
 Figure 24-12
 An efficient plan for the tree of Figure 24-11(c)
 // the plan for the select node above SECTION
 B(p6)= 2500 Predicate sectpred = new Predicate(...); //yearoffered=2005
 Plan p6 = new SelectPlan(p5, sectpred, tx);
 // use a multibuffer product plan to join SECTION
 Plan p7 = new MultiBufferProductPlan(p4, p6, tx);
 Predicate joinpred = new Predicate(...); //sectid=sectionid
B(J2) = 54500 + 34*2500 = 139500, R(J2) = 34*500 / max(500, 34) = 34
 Plan p8 = new SelectPlan(p7, joinpred, tx);
 // the plan for the project node
 List<String> fields = Arrays.asList("grade");
 B(p8) = 2500 + 50 + 50 + 4534 = 7134
 Plan p9 = new ProjectPlan(p8, fields, tx);
```

Figure 24-12 (Continued)

45,000

for F=SId

Sorgu Optimizasyonu adımları

- N PRODUCT(JOIN)
 - N+1 tablo → (2N)!/N!
 - 10 tablo → 9 product → <u>176 milyar</u> farklı sorgu ağacı
- Diğer düğümler:
 - Select, Project, Materilize, Order, Group by, ...
- Farklı düğüm gerceklemeleri
 - IndexSelect, IndexJoin, BNL, MergeJoin, Hash Join
- PLANLAYICI adımları:
 - 1. En iyi AĞAC KESTİRİMİ (kayıt sayısı esas alınıyor..)
 - 2. En iyi PLAN KESTİRİMİ (blok erişim sayısı esas alınıyor..)
- SEZGİ (*heuristic*): el yordamı ile ortaya atılan <u>kesin</u> olmayan kural

Ağaç Dönüşümleri-1: product

(a) The product operator is commutative

(b) The product operator is associative

Ağac Dönüşümleri-2: select

- SELECT (T, p1 and p2) = SELECT(SELECT(T,p1),p2)
- CNF(conjuctive normal form) yüklemi
 - (Majorid=10 AND Sid=3) OR GradYear=2004
 - (MajorId=10 OR GradYear=2004) AND (Sid=3 OR GradYear=2004)

SELECT (PRODUCT(T1,T2),p) = PRODUCT(SELECT(T1,p),p2)

Ağaç Dönüşümleri-3: join

Join(T1,T2,p) = SELECT(PRODUCT(T1,T2),p)

Ağac Dönüsümleri-4: group by

Ağaç Dönüşümleri-4: project

Ağaç kestirimi: ağaç maliyet kestirimi

- Blok erişim sayısı bilgisi olmadan ağac kestirimi
- 2 öngörü
 - Ağaç maliyeti belirleyen PRODUCT/JOIN sayısı
 - PRODUCT/JOIN maliyeti giriş kayıt sayıları toplamı ile tahmin edilebilir.

$$(45000 + 25000) + (1125*10^6 + 1,5*10^6)$$

=1.126.570.000

$$(1+1,5*10^6) + (34+500)$$

=1.500.535

Ağaç kestirimi: ağaç maliyet kestirimi

J1 maliyeti= 45000/40 + 1.5 milyon

J2 maliyeti= 1.5 milyon/40 + 25000/500

Toplam maliyet kestirimi= 1.538.675

J1= ENROLL.StudentId idx, IndexJoin

B(J1) = 4500 + 37500

J2= MultiBuffer Product, k=5

B(J2) = 2500 + 5 + 5 + 1 * B(J1) = 44.510

J1 maliyeti= 25000/500 + 1.5 milyon

J2 maliyeti= 1.5 milyon/500 + 45000/40

Toplam maliyet kestirimi= **1.504.175**

ENROLL.StudentId idx kullanamıyoruz!

J1= MultiBuffer Product, k=5

B(J1) = 2500+5+5+1*50.000

J2= MultiBuffer Product, k=113

B(J2) = 4500 + 113 + 113 + 1*B(J1) = 57.236

Ağaç kestirimi: Sezgiler

- Ağacın yapısını belirleyen SEZGİLER:
 - SEZGİ 1= «CNF formuna uygun yüklemdeki her bir alt-yüklem, ağaçta mümkün olan en aşağı pozisyona indirilir.»
 - SEZGİ 2= «Sorgudaki GROUP BY(kümeleme fonksiyonları), ağaçta mümkün olan en aşağı pozisyona indirilir.»
 - SEZGİ 3= «Ağaçtaki SELECT(PRODUCT(T1,T2),p) düğüm ikilileri yerine, JOIN(T1,T2,p) yazılır.»
 - SEZGİ 4= «Sadece SOLA-DAYALI olan ağaçları değerlendir.»
- JOIN/PRODUCT sırasını (N! farklı) belirleyen SEZGİLER:
 - SEZGİ 5= «(Mümkünse) Sadece, «PRODUCT» içermeyen JOIN sıralarını değerlendir.»
 - SEZGİ 6-A=«En az sayıda kayıt üreten tabloyu önce seç.»
 - SEZGİ 6-B= «Filtreleme katsayısı (reduction factor) en fazla olan tabloyu önce seç.»
 - Dinamik Programlama ile Kapsamlı sayım

SEZGİ 4= «Sadece SOLA-DAYALI olan ağaçları

COURSE

SEZGİ 5= «(Mümkünse) Sadece, «PRODUCT» içermeyen JOIN sıralarını değerlendir.»

PRODUCT düğümü kaçınılmaz ise; mümkün oldukça (ağaçta en yukarıya) ertelenir.

SEZGİ 6-A=«En az sayıda kayıt üreten tabloyu önce seç.» SEZGİ 6-B= «Filtreleme katsayısı (reduction factor) en fazla olan

Dinamik Programlama ile Kapsamlı sayım

- S={T1,T2,...Tn}
- N=2 tablo,

N=3 tablo,

N=4 tablo,

N=n-1 tablo

lowest{T1,T2},lowest{Ti,Tj}

lowest{[T1,T2,T3]},... lowest{[Ti,Tj,Tk}

lowest{[T1,T2,T3,T4},lowest{[Ti,Tj,Tk,Tn]

- lowest{[T2,T3,....Tn]}, lowest{[T1,T2,....Tn-1]}
- N=n tablo
 - En iyi JOIN sırası

Örnek: Student, Enroll, Section, Course

s	Partial Join Order	Cost	# Records
(ENROLL, STUDENT)	(STUDENT, ENROLL) (ENROLL, STUDENT)	1,500,900 1,500,900	30,000
(ENROLL, SECTION)	(SECTION, ENROLL) (ENROLL, SECTION)	1,525,000 1,525,000	1,500,000
(COURSE, SECTION)	(COURSE, SECTION) (SECTION, COURSE)	25,013 25,013	625
(SECTION, STUDENT)	(STUDENT, SECTION) (SECTION, STUDENT)	25,900 25,900	22,500,000
(COURSE, STUDENT)	(COURSE, STUDENT) (STUDENT, COURSE)	913 913	11,700
(COURSE, ENROLL)	(COURSE, ENROLL) (ENROLL, COURSE)	1,500,013 1,500,013	19,500,000

s	Partial Join Order	Cost	# Records
(ENROLL, SECTION, STUDENT)	(STUDENT, ENROLL, SECTION) (SECTION, ENROLL, STUDENT) (STUDENT, SECTION, ENROLL)	1,555,900 3,025,900 24,025,900	30,000
(COURSE, ENROLL, STUDENT)	(COURSE, STUDENT, ENROLL) (STUDENT, ENROLL, COURSE) (COURSE, ENROLL, STUDENT)	1,512,613 1,530,913 21,000,913	390,000
(COURSE, ENROLL, SECTION)	(COURSE, SECTION, ENROLL) (SECTION, ENROLL, COURSE) (COURSE, ENROLL, SECTION)	1,525,638 3,025,013 21,025,013	37,500
(COURSE, SECTION, STUDENT)	(COURSE, SECTION, STUDENT) (COURSE, STUDENT, SECTION) (STUDENT, SECTION, COURSE)	26,538 37,613 22,525,913	562,500

Join Order	Cost
(COURSE, SECTION, ENROLL, STUDENT)	1,564,038
(STUDENT, ENROLL, SECTION, COURSE)	1,585,913
(COURSE, STUDENT, ENROLL, SECTION)	1,927,613
(COURSE, SECTION, STUDENT, ENROLL)	2,089,038

PLAN Kestirimi:SEZGİLER

- N düğümlü bir ağaç → N*k farklı PLAN
- Öngörüler:
 - Aşağıdan-yukarı plan oluşumu
 - Blok erişim sayıları esas alınır.
 - Düğüm gerçeklemeleri birbirinden bağımsız.
- SEZGİ 7=« SELECT düğümünü mümkünse INDEXSELECT ile gerçekleştir.»
- SEZGİ 8=«JOIN düğümünü mümkünse INDEXJOIN, değilse HASHJOIN veya MERGEJOIN ile gerçekleştir»
- SEZGİ 9=«Somutlaştırma düğümlerinin çocuğunu PROJECT düğümü yap»

SimpleDB optimizasyonu

- İki aşama (Ağaç Kestirimi, PLAN kestirimi) eş zamanlı.
 - Ağaç kestiriminde blok sayısı esas alınabilir.
 - Bir ağaç oluşturup saklamaya gerek olmaz.
 - Birbirinden bağımsız düğüm gerçeklemeleri

- SimpleDB.opt
 - HeuristicQueryPlanner (SEZGİ-6a)
 - TablePlanner

select SName
from STUDENT, ENROLL, SECTION, COURSE, DEPT
where SId=StudentId and SectionId=SectId
and CourseId=CId and DeptId=DId
and DName='math' and Grade='F' and YearOffered=2004

- J1 kestirimi= 45000 + 1.5milyon/14
 - J1'den çıkan kayıt sayısı= 107.143
- J2 kestirimi= 107.143 + 25000/50
 - J2'den çıkan kayıt sayısı= 107.143/50 = 2143
- J3 kestirimi=2143 + 500
 - J3'den çıkan kayıt sayısı=2143
- J4 kestirimi =2143+1
 - J4'den çıkan kayıt sayısı=2143/40=54
- TOPLAM maliyet kestirimi= 264.573

Örnek

- Ağacın maliyet kestirimi?
- Daha iyi Ağaç kestirimi?
 - SEZGİ-6A ile,
 - SEZGİ-6B ile,
 - (Sadece JOIN olanları içeren)
 Kapsamli Sayım ile.
 - Karşılık gelen PLAN Kestirimi

SEZGİ-6A:

- DEPT → 1, COURSE → 500
- SECTION \rightarrow 500, ENROLL \rightarrow 107143
- STUDENT → 45000
- DEPT, COURSE, SECTION, ENROLL, STUDENT

SEZGİ-6B:

- DEPT → 40, COURSE → 1
- SECTION \rightarrow 50, ENROLL \rightarrow 14
- STUDENT→ 1
- SECTION, ENROLL, <u>COURSE</u>, <u>DEPT</u>,
 STUDENT ,

Örnek, «Stu,E,S,C,D» kapsamli sayim (sadece JOIN)

2′li	JOIN sırası	Maliyet Kestirimi	R(.)
Stu, E	Stu,E E,Stu	152.143	107.143
E,S	E,S S,E	107.643	2143
S,C	S,C C,S	1000	500
C,D	D,C C,D	501	13
Diğer bütün 2'liler (Stu.S: Stu.C: Stu.D:			

Diğer bütün 2'liler (Stu,S; Stu,C; Stu,D; E,C; E,D; S,D) PRODUCT oluyor.

4'li	JOIN sırası	Maliyet Kestirimi	R(.)
Stu, E,S,C	S,E,Stu,C C,S,E,Stu	157.429 786	2143
E,S,C,D	C,S,E,D D,C,S,E	110.787 108.170	54

Diğer bütün 4'lüler (Stu,E,S,D; Stu,E,C,D; Stu,S,C,D) PRODUCT oluyor.

select SName

from STUDENT, ENROLL, SECTION, COURSE, DEPT
where SId=StudentId and SectionId=SectId
and CourseId=CId and DeptId=DId
and DName='math' and Grade='F' and YearOffered=2004

3'li	JOIN sırası	Maliyet Kestirimi	R(.)
Stu, E,S	Stu,E,S S,E,Stu	259.786 154.786	2143
E,S,C	C,S,E S,E,C	108.643 110.286	2143
S,C,D	C,S,D D,C,S	1501 1014	13

Diğer bütün 3'lüler (Stu,S,C; Stu,C,D; Stu,E,C; Stu,E,D; Stu,S,D; E,S,D; E,C,D;) PRODUCT oluyor.

5'li	JOIN sırası	Maliyet Kestirimi	R(.)
Stu, E,S,C,D	D,C,S,E,Stu C,S,E,Stu,D	153.224 157.930	54

Bulunan bu ağaç,

- •dengeli ve sağa dayalı ağaçlar
- •sola dayalı ağaçlardan PRODUCT içerenlerin dışındaki bütün sola-dayalı ağaçlar arasında kestirilen en iyi ağaç.

Örnek: Kapsamlı Sayımda bulunan ağaç için(D,C,S,E,Stu) PLAN Kestirimi

Herhangi bir idx yoksa, HashJoin veya MergeJoin ile gerçekleniyor:

```
•B(lhs)=1, B(rhs)=25
-J1: hashjoin(P2,P1, «DeptId», «Did»)
-B(J1) = 2+1+1+25=29 (k=3 tampon yeterli)
•B(lhs)=1 olabilir, B(rhs)=2500/50
-J2: hashjoin(P3, P<sub>11</sub>, «CourseID», «Cid»);
-B(J2) = B(J1) + 1 + 1 + 2500 = 2531 (k=3 tampon yeterli)
•B(lhs)=1 olabilir, B(rhs)=50.000/14
–J3: hashjoin(P4, P<sub>12</sub>, «SectID», «SectionID»);
-B(J3) = B(J2) + 1 + 1 + 50.000 = 52533 (k=3)
•B(lhs)=1 olabilir, B(rhs)=4.500
–J4: hashjoin(P5, P<sub>J3</sub>, «SID», «StudentID»);
-B(J4) = B(J3) + 1 + 1 + 4500 = 57.035
```

Örnek (sola dayalı ağaçlar)

- R,S,T tablolarının jon edilmesi 4! / 2! = 12 farklı ağaç ile olabilir. Bunların arasındabushy ağaç yok. 6 'sı sola dayalı, diğer 6'sı ise sağa dayalı olabilir.
- Sola dayalı ağaçlar:

```
(R,S),T
```

(S,R),T

(R,T),S

(T,R),S

(T,S),R

(S,T),R