Access Path Selection in a Relational Database Management System

CMPT 843

Pouya Fattahi

Outlines

OHow System R processes an SQL query?

Outlines

- OHow System R processes an SQL query?
- OHow System R optimize an SQL query?

Four steps to process an SQL query

- Parsing
- Optimization
- Code generation
- Execution

Parsing

o Each statement consists of one or more Query blocks

```
FROM (SELECT *

FROM emp e

WHERE e.sal > 300

AND e.deptno IN

FROM dept d

WHERE d.dname IN ('SALES', 'ACCOUNTING'))) e
```

• Each statement has a predicate that may have one operand that is a query

```
SELECT e.ename, e.sal

FROM (SELECT *

FROM emp e

WHERE e.sal > 300

AND e.deptno IN (SELECT d.deptno

FROM dept d

WHERE d.dname IN ('SALES', 'ACCOUNTING') ) e
```

Optimizer

Query express what data to retrieve,

Not how to retrieve it

Optimizer

Query express what data to retrieve,

Not how to retrieve it

The Database must pick the **best** execution strategy through a process known as optimization.

Optimizer

oExample:

SELECT name, title, sal
FROM Emp, Job
WHERE Emp.Job = Job.Job
and Title = 'CLERK'

MP NAME DNO JOB SAL SMITH 50 12 8500 JONES 50 5 15000

9500

DEPT

DNO	DNAME	LOC
50	MFG	DENVER
51		BOULDER
52	SHIPPING	DENVER

ODecide order to perform the different operators:

• process "Title = 'CLERK'" followed by the join

• Process the join "Emp.Job = Job.Job" followed by "Title = 'CLERK"

DB TITLE

5 CLERK
6 TYPIST
9 SALES
12 MECHANIC

Code Generator

oCode generator translates ASL(out put of optimizer) tree to executable machine code

RSS(Research Storage System)

- o Maintains physical storage of relations, access paths, locking, logging
- o Relations are stored as a collection of tuples
- o Tuples are stored on 4K pages; pages are organized into segments
- oPages are organized into logical units called segments.
- OSegments may contain one or more relations
 - oEach tuple is tagged with the identification of the relation to which it belongs
- •At most one relation per segment.
- o Tuples are accessed via a scan: segment scan or index scan

Segment scan

- OA series of NEXTs on a segment scan examines all pages of the segment which contain tuple.
- oReturns those tuples belonging to the given relations
- OAll the non-empty pages of a segment will be touched

Index scan

These indexes are stored on separate pages from those containing

the relation tuples.

oIndexes are implemented as B-tree

HOW?

- •Enumerating the different execution plans,
- •Estimate the cost of performing each plan,
- OPick the cheapest plan.
- •What is definition of cost?

HOW?

- oEnumerating the different execution plans,
- oEstimate the cost of performing each plan,
- oPick the cheapest plan.
- •What is definition of cost?
 - oCOST = Page fetches + W * (RSI Calls)

Cost computation

oFormulates a cost prediction for each access plan, using the following cost formula:

- ❖COST = Page fetches + W * (RSI Calls)
- ❖cost = IO costs + W * CPU costs
- oW is an adjustable weighting factor between I/O and CPU.
- oRSI calls is an approximation for CPU utilization.

Database Catalog Statistics on the relations

For each relation T

- oNCARD(T), the cardinality of relation T
- oTCARD(T), the number of pages in the Segment that hold tuples of relation T
- oP(T), the fraction of data pages in the segment that hold tuples of relation T
 - \circ P(T) = TCARD(T) / (# of non-empty pages in the segment)

oFor each index I on relation T

- oICARD(I), number of distinct keys in index
- oNINDX(I), the number of pages in index I

StudentID	Lastname	Firstname	Gender
101	Smith	John	М
102	Jones	James	M
103	Mayo	Ann	F
104	Jones	George	M
105	Smith	Suse	F
NCARD(StudentID) = 5 NCARD(Lastname) = 3			

Next step in query Optimization

- Calculate a selectivity factor 'F' for each boolean factor in the predicate list
- o For each relation, calculate the **cost** of scanning
- o Find the efficient path for executing the query

Selectivity Factor

Columns	Selectivity Factor
attr = value	F = 1/ICARD(attr index) - if index exists F = 1/10 otherwise
attr1 = attr2	F = 1/max(ICARD(I1),ICARD(I2)) or F = 1/ICARD(Ii) – if only index i exists, or F = 1/10
val1 < attr < val2	F = (value2-value1)/(high key-low key) F = 1/4 otherwise
expr1 or expr2	F = F(expr1) + F(expr2) - F(expr1) * F(expr2)
expr1 and expr2 F	F = F(expr1) * F(expr2)
NOT expr	F = 1 - F(expr)

Relation Cost

o Based on different situation like having index ,clustered index, nonclustered index, group by or order by in our query block, the cost of relation will be calculated.

Cost Formulas

CIT	TAT	'IAN'	
\mathbf{OII}	UAI	IUII	

Unique index matching an equal predicate

COST

1 + 1 + W

Clustered index I matching one or more boolean factors

F(preds)* (NINDX(I)+TCARD) +W*RSICARD

Non clustered index I matching one or more boolean factors

F(preds)* (NINDX(I)+NCARD) + W*RSICARD F(preds)* (NINDX(I)+TCARD) + W*RSICARD

Clustered index I not matching any boolean factors

(NINDX(I) + TCARD) + W*RSICARD

Different number of relations

- Single relation
- o2-way join
- oN-way join

Access path selection for joins

- Outer relation: Relation from which a tuple will be retrieved first
- •Inner relation: Relation from which tuples will be retrieved, depending on the values obtained in the outer relation tuple.
- •Join predicate: A predicate which relates columns of two tables to be joined.
- Join column: The column referenced in a join predicate

Join Method

1. Nested Loops: The scan on the outer relation is opened and the first tuple is retrieved. For each outer tuple obtained, a scan is opened on the inner relation to retrieve one at a time all tuples of inner relation that satisfy the join Predicate.

```
Table JOIN TYPE
T1 range
T2 ref
T3 all
```

Join Method

2. Merging Scan: Relations are scanned in join column order.

Merging Scans method is only applied to equi-joins

Cost of different Join

- The cardinality of the join of n relations is the same
- The cost of joining in different orders can be different

Order of join

If there are n relations then there are n! ways of joining.

In joining relations t1, t2, t3, ..., tn only those orderings ti1, ti2, ti3, ..., tin are examined in which for all j (j=2, ..., n) either

- (1) tij has at least one join predicate with some relation tik, where k < j or
- (2) for all k > j, tik has no join predicate with ti1, ti2, ..., or ti(j-1)

Example: Let T1, T2, T3 be relations such that there are join predicates between

T1 and T2 and between T2 and T3 on different columns than on T1-T2 join then

T1 T2 T3 T2 T1 T3 T3 T1 T2 (exclude)

T1 T3 T2 (exclude) T2 T3 T1 T3 T2 T1

Order of join

If there are n relations then there are n! ways of joining.

Order of join

If there are n relations then there are n! ways of joining.

A heuristic is used to reduce he join order permutations.

Computation of costs

- **C-outer(path1)** be the cost of scanning the outer relation via path 1, **N** be the cardinality of the outer relation tuples which satisfy the applicable predicates:
 - N = (Product of cardinalities of all relations T of the join so far) *

 (Product of selectivity factors of all applicable predicates)
- o C-inner(path2) be the cost of scanning the inner relation
- \circ C-nested loop join (path1,path2) = C-outer(path1) + N * C-inner (path2)
- \circ C-merge (path1,path2) = C-outer(path1) + N * C-inner (path2)
- C-sort() includes the cost of retrieving the data, sorting the data, which may involve several passes and putting the results into a temporary list.

Example of Tree

EMP

NAME	DNO	JOB	SAL
SMITH	50	12	8500
JONES	50	5	15000
DOE	51	5	9500

DEPT

DNO	DNAME	LOC
50	MFG	DENVER
50	BILLING	BOULDER
51	SHIPPING	DENVER

JOB

JOB	TITLE
5	CLERK
6	TYPIST
8	SALES
12	MECHANIC

SELECT NAME, TITLE, SAL, DNAME

FROM EMP, DEPT, JOB
WHERE TITLE="CLERK"
AND LOC = "DENVER"

AND EMP.DNO = DEPT.DNO AND EMP.JOB = JOB.JOB

Example of Tree

Example of Tree

Search tree for single relations Figure 3.

Figure 4. Extended search tree for second relation (nested loop join)

Figure 5. Extended search tree for second relation (merge join)

Nested Queries

 The most deeply nested Subquery is evaluated before the main query and is evaluated only once.

SELECT NAME
FROM EMPLOYEE
WHERE SALARY =
 (SELECT AVG(SALARY)
FROM EMPLOYEE)

Return a single value

SELECT NAME
FROM EMPLOYEE
WHERE DEPNO IN

(SELECT DEPNO
FROM DEPARTMENT
WHERE LOCATION="DENVER")

Return a set of value

Correlation Subquery

• Subquery may contain a reference to a value obtained from a tuple from higher level.

SELECT NAME
FROM EMPLOYEE X
WHERE SALARY > (SELECT SALARY
FROM EMPLOYEE
WHERE EMPLOYEE_NUMBER=X.MANAGER)

Conclusion

o Database management systems can support non-procedural query languages with performance comparable to those supporting the current more procedural languages.

Q & A