

Lecture #17 – Query Planning (Optimizer Implementation)

TODAY'S AGENDA

Background
Optimization Basics
Search Strategies
Adaptive Query Processing

QUERY OPTIMIZATION

For a given query, find an execution plan for it that has the lowest "cost".

The part of a DBMS that is the hardest to implement well (proven to be NP-Complete).

No optimizer truly produces the "optimal" plan

- → Use estimation techniques to guess real plan cost.
- → Use heuristics to limit the search space.

CLASSIC ARCHITECTURE

LOGICAL VS. PHYSICAL PLANS

The optimizer generates a mapping of a logical algebra expression to the optimal equivalent physical algebra expression.

Physical operators define a specific execution strategy using a particular access path.

- → They can depend on the physical format of the data that they process (i.e., sorting, compression).
- → Not always a 1:1 mapping from logical to physical.

RELATIONAL ALGEBRA EQUIVALENCES

Two relational algebra expressions are said to be **equivalent** if on every legal database instance the two expressions generate the same set of tuples.

Example: $(A \bowtie (B \bowtie C)) = (B \bowtie (A \bowtie C))$

OBSERVATION

Query planning for OLTP queries is easy because they are **sargable**.

- \rightarrow It is usually just picking the best index.
- → Joins are almost always on foreign key relationships with a small cardinality.
- \rightarrow Can be implemented with simple heuristics.

We will focus on OLAP queries in this lecture.

OBSERVATION

Query planning for OLTP queries is easy because they are <u>sargable</u>.

<u>S</u>earch <u>Arg</u>ument <u>Able</u>

- \rightarrow It is usually just picking the best index.
- → Joins are almost always on foreign key relationships with a small cardinality.
- \rightarrow Can be implemented with simple heuristics.

We will focus on OLAP queries in this lecture.

COST ESTIMATION

Generate an estimate of the cost of executing a plan for the current state of the database.

- → Interactions with other work in DBMS
- → Size of intermediate results
- → Choices of algorithms, access methods
- → Resource utilization (CPU, I/O, network)
- → Data properties (skew, order, placement)

We will discuss this more on Wednesday...

DESIGN CHOICES

Optimization Granularity
Optimization Timing
Plan Stability

OPTIMIZATION GRANULARITY

Choice #1: Single Query

- → Much smaller search space.
- → DBMS cannot reuse results across queries.
- → In order to account for resource contention, the cost model must account for what is currently running.

Choice #2: Multiple Queries

- \rightarrow More efficient if there are many similar queries.
- \rightarrow Search space is much larger.
- \rightarrow Useful for scan sharing.

OPTIMIZATION TIMING

Choice #1: Static Optimization

- \rightarrow Select the best plan prior to execution.
- → Plan quality is dependent on cost model accuracy.
- \rightarrow Can amortize over executions with prepared stmts.

Choice #2: Dynamic Optimization

- → Select operator plans on-the-fly as queries execute.
- \rightarrow Will have reoptimize for multiple executions.
- → Difficult to implement/debug (non-deterministic)

Choice #3: Hybrid Optimization

- \rightarrow Compile using a static algorithm.
- → If the error in estimate > threshold, reoptimize

PLAN STABILITY

Choice #1: Hints

 \rightarrow Allow the DBA to provide hints to the optimizer.

Choice #2: Fixed Optimizer Versions

→ Set the optimizer version number and migrate queries one-by-one to the new optimizer.

Choice #3: Backwards-Compatible Plans

→ Save query plan from old version and provide it to the new DBMS.

OPTIMIZATION SEARCH STRATEGIES

Heuristics

Heuristics + Cost-based Join Order Search

Randomized Algorithms

Stratified Search

Unified Search

HEURISTIC-BASED OPTIMIZATION

Define static rules that transform logical operators to a physical plan.

- → Perform most restrictive selection early
- → Perform all selections before joins
- → Predicate/Limit/Projection pushdowns
- → Join ordering based on cardinality

Stonebraker

Example: Original versions of INGRES and Oracle (until mid 1990s)

EXAMPLE DATABASE

```
CREATE TABLE ARTIST (
 ID INT PRIMARY KEY,
 NAME VARCHAR(32)
);

CREATE TABLE APPEARS (
 ARTIST_ID INT
 ⇔REFERENCES ARTIST(ID),
 ALBUM_ID INT
 ⇔REFERENCES ALBUM(ID),
 PRIMARY KEY,
 NAME VARCHAR(32) UNIQUE
);

CREATE TABLE APPEARS (
 ARTIST_ID INT
 ⇔REFERENCES ALBUM(ID),
 PRIMARY KEY
 ⇔(ARTIST_ID, ALBUM_ID)
);
```

Retrieve the names of people that appear on Joy's mixtape

FROM ARTIST.NAME

FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"

Retrieve the names of people that appear on Joy's mixtape

```
FROM ARTIST.NAME

FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID

AND APPEARS.ALBUM_ID=ALBUM.ID

AND ALBUM.NAME="Joy's Slag Remix"
```

Step #1: Decompose into single-variable queries

Retrieve the names of people that appear on Joy's mixtape

FROM ARTIST.NAME
FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"

Step #1: Decompose into single-variable queries

Q1

SELECT ALBUM.ID AS ALBUM_ID INTO TEMP1
FROM ALBUM
WHERE ALBUM.NAME="Joy's Slag Remix"

Q2

SELECT ARTIST.NAME
 FROM ARTIST, APPEARS, TEMP1
WHERE ARTIST.ID=APPEARS.ARTIST_ID
 AND APPEARS.ALBUM_ID=TEMP1.ALBUM_ID

Retrieve the names of people that appear on Joy's mixtape

FROM ARTIST.NAME
FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"

Step #1: Decompose into single-variable queries

Q1

FROM ALBUM.NAME="Joy's Slag Remix"

Q2

SELECT ARTIST.NAME
 FROM ARTIST, APPEARS, TEMP1
WHERE ARTIST.ID=APPEARS.ARTIST_ID
 AND APPEARS.ALBUM_ID=TEMP1.ALBUM_ID

Retrieve the names of people that appear on Joy's mixtape

FROM ARTIST.NAME
FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"

Step #1: Decompose into single-variable queries

Q1

SELECT ALBUM.ID AS ALBUM_ID INTO TEMP1
FROM ALBUM
WHERE ALBUM.NAME="Joy's Slag Remix"

Q3

SELECT APPEARS.ARTIST_ID INTO TEMP2
FROM APPEARS, TEMP1
WHERE APPEARS.ALBUM_ID=TEMP1.ALBUM_ID

Q4

SELECT ARTIST.NAME
 FROM ARTIST, TEMP2
WHERE ARTIST.ARTIST_ID=TEMP2.ARTIST_ID

Retrieve the names of people that appear on Joy's mixtape

FROM ARTIST.NAME
FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"

Step #1: Decompose into single-variable queries

Step #2: Substitute the values from $Q1 \rightarrow Q3 \rightarrow Q4$

Q1

SELECT ALBUM.ID AS ALBUM_ID INTO TEMP1
FROM ALBUM
WHERE ALBUM.NAME="Joy's Slag Remix"

Q3

SELECT APPEARS.ARTIST_ID INTO TEMP2
FROM APPEARS, TEMP1
WHERE APPEARS.ALBUM_ID=TEMP1.ALBUM_ID

Q4

SELECT ARTIST.NAME
 FROM ARTIST, TEMP2
WHERE ARTIST.ARTIST_ID=TEMP2.ARTIST_ID

Retrieve the names of people that appear on Joy's mixtape

FROM ARTIST.NAME
FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"

ALBUM_ID 9999

Q3

SELECT APPEARS.ARTIST_ID INTO TEMP2
FROM APPEARS, TEMP1
WHERE APPEARS.ALBUM_ID=TEMP1.ALBUM_ID

Q4

SELECT ARTIST.NAME
 FROM ARTIST, TEMP2
WHERE ARTIST.ARTIST_ID=TEMP2.ARTIST_ID

Step #1: Decompose into single-variable queries

Step #2: Substitute the values from $Q1\rightarrow Q3\rightarrow Q4$

Retrieve the names of people that appear on Joy's mixtape

FROM ARTIST.NAME
FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"

ALBUM_ID 9999

SELECT APPEARS.ARTIST_ID
 FROM APPEARS
WHERE APPEARS.ALBUM_ID=9999

Step #1: Decompose into single-variable queries

Step #2: Substitute the values from $Q1 \rightarrow Q3 \rightarrow Q4$

Q4

SELECT ARTIST.NAME
 FROM ARTIST, TEMP2
WHERE ARTIST.ARTIST_ID=TEMP2.ARTIST_ID

Retrieve the names of people that appear on Joy's mixtape

FROM ARTIST.NAME
FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"

ALBUM_ID 9999

ARTIST_ID
123
456

Step #1: Decompose into single-variable queries

Step #2: Substitute the values from $Q1 \rightarrow Q3 \rightarrow Q4$

Q4

SELECT ARTIST.NAME
 FROM ARTIST, TEMP2
WHERE ARTIST.ARTIST_ID=TEMP2.ARTIST_ID

Retrieve the names of people that appear on Joy's mixtape

FROM ARTIST.NAME
FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"

Step #1: Decompose into single-variable queries

Step #2: Substitute the values from $Q1 \rightarrow Q3 \rightarrow Q4$

ARTIST_ID
123
456

SELECT ARTIST.NAME
 FROM ARTIST
WHERE ARTIST.ARTIST_ID=123

SELECT ARTIST.NAME
 FROM ARTIST
WHERE ARTIST.ARTIST_ID=456

Retrieve the names of people that appear on Joy's mixtape

FROM ARTIST.NAME
FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"

Step #1: Decompose into single-variable queries

Step #2: Substitute the values from $Q1 \rightarrow Q3 \rightarrow Q4$

ALBUM_ID 9999

123 456

NAME O.D.B.

NAME DJ Premier

HEURISTIC-BASED OPTIMIZATION

Advantages:

- \rightarrow Easy to implement and debug.
- → Works reasonably well and is fast for simple queries.

Disadvantages:

- → Relies on magic constants that predict the efficacy of a planning decision.
- → Nearly impossible to generate good plans when operators have complex inter-dependencies.

HEURISTICS + COST-BASED JOIN SEARCH

Use static rules to perform initial optimization. Then use dynamic programming to determine the best join order for tables.

- → First cost-based query optimizer
- → <u>Bottom-up planning</u> (forward chaining) using a divide-and-conquer search method

Selinger

Example: System R, early IBM DB2, most opensource DBMSs

Break query up into blocks and generate the logical operators for each block.

For each logical operator, generate a set of physical operators that implement it.

→ All combinations of join algorithms and access paths

Then iteratively construct a "left-deep" tree that minimizes the estimated amount of work to execute the plan.

Retrieve the names of people that appear on Joy's mixtape ordered by their artist id.

```
FROM ARTIST.NAME
FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"
ORDER BY ARTIST.ID
```

Retrieve the names of people that appear on Joy's mixtape ordered by their artist id.

```
FROM ARTIST.NAME
FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"
ORDER BY ARTIST.ID
```

Step #1: Choose the best access paths to each table

Retrieve the names of people that appear on Joy's mixtape ordered by their artist id.

FROM ARTIST.NAME
FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"
ORDER BY ARTIST.ID

Step #1: Choose the best access paths to each table

ARTIST: Sequential Scan

APPEARS: Sequential Scan

Retrieve the names of people that appear on Joy's mixtape ordered by their artist id.

FROM ARTIST.NAME
FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"
ORDER BY ARTIST.ID

Step #1: Choose the best access paths to each table

Step #2: Enumerate all possible join orderings for tables

ARTIST: Sequential Scan

APPEARS: Sequential Scan

Retrieve the names of people that appear on Joy's mixtape ordered by their artist id.

```
FROM ARTIST.NAME
FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"
ORDER BY ARTIST.ID
```

Step #1: Choose the best access paths to each table

Step #2: Enumerate all possible join orderings for tables

ARTIST: Sequential Scan APPEARS: Sequential Scan

```
ARTIST
 ₩ APPEARS
 ₩ ALBUM
APPEARS
 ⋈ ALBUM
 ₩ ARTIST
 ₩ APPEARS
 ₩ ARTIST
ALBUM
APPEARS
 ₩ ARTIST
 ₩ ALBUM
ARTIST
 ALBUM

 △ APPEARS

ALBUM
 ARTIST
```

Retrieve the names of people that appear on Joy's mixtape ordered by their artist id.

```
FROM ARTIST.NAME
FROM ARTIST, APPEARS, ALBUM
WHERE ARTIST.ID=APPEARS.ARTIST_ID
AND APPEARS.ALBUM_ID=ALBUM.ID
AND ALBUM.NAME="Joy's Slag Remix"
ORDER BY ARTIST.ID
```

Step #1: Choose the best access paths to each table

Step #2: Enumerate all possible join orderings for tables

Step #3: Determine the join ordering with the lowest cost

ARTIST: Sequential Scan APPEARS: Sequential Scan

```
ARTIST
 ₩ APPEARS
 ₩ ALBUM
APPEARS
 ₩ ALBUM
 ₩ ARTIST
 ₩ APPEARS
 ₩ ARTIST
ALBUM
APPEARS
 ₩ ARTIST
 ₩ ALBUM
ARTIST
 ALBUM
 ARTIST

 △ APPEARS

ALBUM
```

ARTIST⊠APPEARS ALBUM

ARTIST APPEARS ALBUM

ARTIST⋈**APPEARS**⋈**ALBUM**

ALBUM⊠APPEARS ARIST

ARTIST⋈**APPEARS**⋈**ALBUM**

ARTIST⋈**APPEARS**⋈**ALBUM**

ARTIST⊠APPEARS ALBUM

HEURISTICS + COST-BASED JOIN SEARCH

Advantages:

→ Usually finds a reasonable plan without having to perform an exhaustive search.

Disadvantages:

- \rightarrow All the same problems as the heuristic-only approach.
- → Left-deep join trees are not always optimal.
- → Have to take in consideration the physical properties of data in the cost model (e.g., sort order).

RANDOMIZED ALGORITHMS

Perform a random walk over a solution space of all possible (valid) plans for a query.

Continue searching until a cost threshold is reached or the optimizer runs for a particular length of time.

Example: Postgres' genetic algorithm.

SIMULATED ANNEALING

Start with a query plan that is generated using the heuristic-only approach.

Compute random permutations of operators (e.g., swap the join order of two tables)

- → Always accept a change that reduces cost
- → Only accept a change that increases cost with some probability.
- → Reject any change that violates correctness (e.g., sort ordering)

POSTGRES OPTIMIZER

More complicated queries use a **genetic algorithm** that selects join orderings.

At the beginning of each round, generate different variants of the query plan.

Select the plans that have the lowest cost and permute them with other plans. Repeat.

 \rightarrow The mutator function only generates valid plans.

RANDOMIZED ALGORITHMS

Advantages:

- → Jumping around the search space randomly allows the optimizer to get out of local minimums.
- \rightarrow Low memory overhead (if no history is kept).

Disadvantages:

- → Difficult to determine why the DBMS may have chose a particular plan.
- → Have to do extra work to ensure that query plans are deterministic.
- \rightarrow Still have to implement correctness rules.

OBSERVATION

Writing query transformation rules in a procedural language is hard and error-prone.

- → No easy way to verify that the rules are correct without running a lot of fuzz tests.
- → Generation of physical operators per logical operator is decoupled from deeper semantics about query.

A better approach is to use a declarative DSL to write the transformation rules and then have the optimizer enforce them during planning.

OPTIMIZER GENERATORS

Use a rule engine that allows transformations to modify the query plan operators.

The physical properties of data is embedded with the operators themselves.

Choice #1: Stratified Search

→ Planning is done in multiple stages

Choice #2: Unified Search

 \rightarrow Perform query planning all at once.

STRATIFIED SEARCH

First rewrite the logical query plan using transformation rules.

- → The engine checks whether the transformation is allowed before it can be applied.
- \rightarrow Cost is never considered in this step.

Then perform a cost-based search to map the logical plan to a physical plan.

STARBURST OPTIMIZER

Better implementation of the System R optimizer that uses declarative rules.

Stage #1: Query Rewrite

→ Compute a SQL-block-level, relational calculus-like representation of queries.

Stage #2: Plan Optimization

→ Execute a System R-style dynamic programming phase once query rewrite has completed.

Example: Latest version of IBM DB2

Lohman

STARBURST OPTIMIZER

Advantages:

 \rightarrow Works well in practice with fast performance.

Disadvantages:

- → Difficult to assign priorities to transformations
- → Some transformations are difficult to assess without computing multiple cost estimations.
- \rightarrow Rules maintenance is a huge pain.

UNIFIED SEARCH

Unify the notion of both logical-logical and logical-physical transformations.

→ No need for separate stages because everything is transformations.

This approach generates a lot more transformations so it makes heavy use of memoization to reduce redundant work.

General purpose cost-based query optimizer, based on equivalence rules on algebras.

- → Easily add new operations and equivalence rules.
- → Treats physical properties of data as first-class entities during planning.
- → **Top-down approach** (backward chaining) using branch-and-bound search.

Graefe

Example: NonStop SQL

Start with a logical plan of what we want the query to be.

Start with a logical plan of what we want the query to be.

ARTIST⋈APPEARS⋈ALBUM ORDER-BY(ARTIST.ID)

Start with a logical plan of what we want the query to be.

Invoke rules to create new nodes and traverse tree.

- \rightarrow Logical-Logical: JOIN(A,B) to JOIN(B,A)
- → **Logical-Physical:**JOIN(A,B) to HASH_JOIN(A,B)

ARTIST⋈APPEARS⋈ALBUM ORDER-BY(ARTIST.ID)

Start with a logical plan of what we want the query to be.

Invoke rules to create new nodes and traverse tree.

- → **Logical-Logical:**JOIN(A,B) to JOIN(B,A)
- → **Logical-Physical:**JOIN(A,B) to HASH_JOIN(A,B)

ARTIST⋈APPEARS⋈ALBUM ORDER-BY(ARTIST.ID)

ARTIST⋈**APPEARS**

ALBUMAPPEARS

ARTIST⋈ALBUM

ARTIST

ALBUM

APPEARS

Start with a logical plan of what we want the query to be.

Invoke rules to create new nodes and traverse tree.

- → **Logical-Logical:**JOIN(A,B) to JOIN(B,A)
- → **Logical-Physical:**JOIN(A,B) to HASH_JOIN(A,B)

ARTIST

ALBUM

APPEARS

Start with a logical plan of what we want the query to be.

Invoke rules to create new nodes and traverse tree.

- → **Logical-Logical:**JOIN(A,B) to JOIN(B,A)
- → Logical-Physical:
 JOIN(A,B) to HASH_JOIN(A,B)

Start with a logical plan of what we want the query to be.

Invoke rules to create new nodes and traverse tree.

- → **Logical-Logical:**JOIN(A,B) to JOIN(B,A)
- → Logical-Physical:
 JOIN(A,B) to HASH_JOIN(A,B)

Start with a logical plan of what we want the query to be.

Invoke rules to create new nodes and traverse tree.

- → **Logical-Logical:**JOIN(A,B) to JOIN(B,A)
- → Logical-Physical:
 JOIN(A,B) to HASH_JOIN(A,B)

Start with a logical plan of what we want the query to be.

Invoke rules to create new nodes and traverse tree.

- → **Logical-Logical:**JOIN(A,B) to JOIN(B,A)
- → Logical-Physical:
 JOIN(A,B) to HASH_JOIN(A,B)

Start with a logical plan of what we want the query to be.

Invoke rules to create new nodes and traverse tree.

- → **Logical-Logical:**JOIN(A,B) to JOIN(B,A)
- → Logical-Physical:
 JOIN(A,B) to HASH_JOIN(A,B)

Start with a logical plan of what we want the query to be.

Invoke rules to create new nodes and traverse tree.

- → **Logical-Logical:**JOIN(A,B) to JOIN(B,A)
- → Logical-Physical:
 JOIN(A,B) to HASH_JOIN(A,B)

Start with a logical plan of what we want the query to be.

Invoke rules to create new nodes and traverse tree.

- → **Logical-Logical:**JOIN(A,B) to JOIN(B,A)
- → Logical-Physical:
 JOIN(A,B) to HASH_JOIN(A,B)

Start with a logical plan of what we want the query to be.

Invoke rules to create new nodes and traverse tree.

- → **Logical-Logical:**JOIN(A,B) to JOIN(B,A)
- → Logical-Physical:
 JOIN(A,B) to HASH_JOIN(A,B)

Start with a logical plan of what we want the query to be.

Invoke rules to create new nodes and traverse tree.

- \rightarrow Logical-Logical: JOIN(A,B) to JOIN(B,A)
- → Logical-Physical:
 JOIN(A,B) to HASH_JOIN(A,B)

The optimizer needs to enumerate all possible transformations without repeating.

Go from logical to physical plan as fast as possible, then try alternative plans.

- → Use a top-down rules engine that performs branchand-bound pruning.
- \rightarrow Use memoization to cache equivalent operators.

CASCADES OPTIMIZER

Object-oriented implementation of the Volcano query optimizer.

Simplistic expression re-writing can be through a direct mapping function rather than an exhaustive search.

Graefe

Example: SQL Server, Greenplum's Orca, and Apache Calcite.

QUERY OPTIMIZATION STRATEGIES

Choice #1: Heuristics

→ INGRES, Oracle (until mid 1990s)

Choice #2: Heuristics + Cost-based Join Search

→ System R, early IBM DB2, most open-source DBMSs

Choice #3: Randomized Search

→ Academics in the 1980s, current Postgres

Choice #4: Stratified Search

→ IBM's STARBURST (late 1980s), current IBM DB2 + Oracle

Choice #5: Unified Search

→ Volcano/Cascades in 1990s, now SQL Server + Greenplum

ADAPTIVE QUERY PROCESSING

INGRES could modify a query plan on a per tuple basis.

→ Each tuple could join with relations in a different order and using a different algorithm.

Adaptive processing removes the distinction between planning and execution phases.

→ But I don't think any DBMS actually does this...

PARTING THOUGHTS

Query optimization is **hard**.

→ This is why it wasn't implemented in any of the NoSQL systems.

The research literature suggests that there is no difference in quality between bottom-up vs. top-down search strategies.

All of this hinges on a good cost model. A good cost model needs good statistics.

NEXT CLASS

Cost Models
Working in a large code base

