

Optimizarea Interogărilor

Operatori specifici mulțimilor

- Intersecția și produsul cartezian sunt cazuri particulare de join.
- Reuniunea (*Union*) și diferența (*Except*) sunt similare
- Abordarea reuniunii bazată pe sortare:
 - Se sortează ambele tabele (folosind toate câmpurile).
 - Tabelele sortate sunt interclasate.
 - *Alternativă*: Se interclasează subșirurile sortate ale *ambelor* tabele obținute la primul pas al sortării.
- Abordarea reuniunii bazată pe funcție de dispersie:
 - Partiționarea tabelelor folosind funcția de dispersie *h*.
 - Pentru fiecare partiție a uneia dintre tabele, se folosește o a doua funcție de dispersie (*h*2), utilizată la determinarea duplicărilor în partițiile corespunzătoare din R.

Operatori de agregare (SUM, AVG, MIN etc.)

■ Fără grupare:

- În general, necesită scanarea completă a tabelei.
- Având un index cu cheia de căutare ce include toate câmpurile din SELECT sau WHERE, se poate scana doar indexul.

Cu grupare:

- Sortarea atributelor din *group-by*, apoi scanarea tabelei şi agregarea rezultatelor pentru fiecare grup. (Abordarea poate fi îmbunătățită prin combinarea sortării cu agregarea)
- Abordare similară bazată pe dispersie câmpurilor din *group-by*
- Având un index ce include toate câmpurile din SELECT, WHERE şi GROUP BY, se poate realiza doar o scanare a sa; dacă atributele din *group-by* formează prefixul cheii de căutare a indexului, rezultatul va conține înregistrările în ordonate după valorile acestor atribute.

Impactul Buffer-ului

- Dacă anumite operații se execută concurent, estimarea numărului de pagini disponibile în *buffer* este dificil de făcut.
- Abordările de evaluare a operatorilor ce presupun acces repetat la câmpurile unei tabele pot interacționa cu politica *buffer*-ului de înlocuire a paginilor.
 - de exemplu, tabela internă este scanată în mod repetat la *Simple Nested Loop Join*. Dacă sunt suficiente pagini în *buffer* pentru a stoca tabela internă, politica *buffer*–ului nu afectează performanța. În caz contrar însă, MRU (*Most Recently Used*) este cea mai potrivită politică, LRU (*Least Recently Used*) fiind mai ineficientă (*sequential flooding*).

Executarea interogărilor distribuite

Interogări distribuite

SELECT AVG(E.age)
FROM Employees E
WHERE E.salary > 3000
AND E.salary < 7000

Fragmentare orizontală:

Înregistrările cu *salary* < 5000 la Shanghai și *salary* >= 5000 la Tokyo.

- Se calculează SUM(age), COUNT(age) pe ambele servere
- Dacă WHERE conține doar E.salary>6000, interogarea se poate executa pe un singur server.

Interogări distribuite

SELECT AVG(E.age)
FROM Employees E
WHERE E.salary > 3000
AND E.salary < 7000

Fragmentare verticală:

title şi salary la Shanghai, ename şi age la Tokyo, id fiind prezent pe ambele servere.

■ Trebuie reconstruită tabela prin intermediul unui *join* pe *id*, iar apoi se evaluează interogarea.

Replicare:

Tabela *Employees* e copiată pe ambele servere.

■ Alegerea site-ului pe care se execută interogarea se face în funcție de costurile locale și costurile de trasfer.

Join-uri distribuite

LONDRA PARIS
Employees Reports

Employees
500 pagini,
80 înregistrări pe pagină
Reports
1000 pagini
100 înregistrări pe pagină

Fetch as Needed

- *Page-oriented nested loops, Employees* ca tabelă externă (pentru fiecare pagină din *Employees* se aduc toate paginile din *Reports* de la Paris):
 - Cost: 500 D + 500 * 1000 (D+S), unde D este costul de citire/salvare a paginilor; S costul de transfer al paginilor.
 - Dacă interogarea nu s-a lansat de la Londra, atunci trebui adăugat costul de transfer al rezultatului către clientul care a transmis interogarea.
- Se poate utiliza si INL (*Indexed Nested Loops*) la Londra, aducând din tabela *Reports* doar înregistrările ce se potrivesc.

Ship to One Site

- Transferă tabela *Reports* la Londra
 - Cost: 1000 S + 4500 D (*Sort-Merge Join*; cost = 3*(500+1000))
 - Dacă dimensiunea rezultatului este mare, ambele relații ar putea fi transferate către serverul ce a inițiat interogarea iar join-ul este implementat acolo
- Transferă tabela *Employees* la Paris
 - Cost: 500 S + 4500 D

Semijoin

- La Londra se execută proiecția tabelei *Employees* pe câmpul (câmpurile) folosite în join și rezultatul se transferă la Paris.
- La Paris se execută join între proiecția lui *Employees* și tabela *Reports*.
 - Rezultatul se numește **reducția** lui *Reports* relativ la *Employees* .
- Se transferă reducția lui *Reports* la Londra
- La Londra, se execută join între *Employees* și reducția lui *Reports*.

Bloomjoin

- La Londra se construieşte un vector de biţi de dimensiune k:
 - Folosind o funcție de dispersie, se împart valorile câmpului de join în partiții de la 0 la k-1.
 - Dacă funcția aplicată câmpului returnează *i*, se setează bitul *i* cu 1 (*i* de la 0 la k-1).
 - Se transferă vectorul de biţi la *Paris*.

Bloomjoin (cont)

- La Paris, folosim similar funcția de dispersie. Dacă pentru un câmp se obține un *i* căruia în vector ii corespunde 0 , se elimină acea înregistrare din rezultat
 - Rezultatul se numeşte **reducție** a tabelei *Reports* în funcție de *Employees*.
- Se transferă reducția la Londra.
- La Londra se face join-ul dintre *Employees* și varianta redusă a lui *Reports*.

Optimizarea interogărilor

Executarea interogărilor

Structura folosită în exemple

```
Students (sid: integer, sname: string, age: integer)
Courses (cid: integer, name: string, location: string)
Evaluations (sid: integer, cid: integer, day: date, grade: integer)
```

■ *Students*:

- Fiecare înregistrare are o lungime de 50 bytes.
- 80 înregistrări pe pagină, 500 pagini.

Courses:

- Lungime înregistrare 50 bytes,
- 80 înregistrări pe pagină, 100 pagini.

■ Evaluations:

- Lungime înregistrare 40 bytes,
- 100 înregistrări pe pagină, 1000 pagini.

Planurile de execuție ale interogărilor

SELECT E1.date FROM Evaluations E1, Students S1 WHERE E1.sid=S1.sid AND E1.grade > 8

Planul interogării:

- arbore logic
- se specifică o decizie de implementare la fiecare nod
- planificarea operațiilor

Frunzele planului de execuție: scanări

- Table scan: iterează prin înregistrările tabelei.
- Index scan: accesează înregistrările index-ului tabelei
- Sorted scan: accesează înregistrările tabelei dupa ce aceasta a fost sortată în prealabil.
- Cum se combină operațiile?
 - Modelul iterator. Fiecare operație e implementată cu 3 funcții:
 - *Open*: inițializări / pregătește structurile de date
 - *GetNext*: returnează următoarea înregistrare din rezultat
 - *Close*: finalizează operația / eliberează memoria
 - => permite lucrul în pipeline!
 - Modelul materializat (*data-driven*)
 - Uneori modul de operare a ambelor modele e identic (exemplu: *sorted scan*).

Proces de optimizare a interogărilor

- Se transformă interogarea SQL într-un arbore logic:
 - identifică blocurile distincte (view-uri, sub-interogări).
- Se rescrie interogarea:
 - se aplica transformări algebrice pentru a obține un plan mai puțin costisitor.
 - se unesc blocuri de date și/sau se mută predicate între blocuri.
- Se optimizează fiecare bloc: secvențele de execuție a join-urilor.

Proces de optimizare a interogărilor

- <u>Plan</u>: Arbore format din operatori algebrici relaționali
 - Pentru fiecare operator este identificat un algoritm de execuție
 - Fiecare operator are (în general) implementată o interfață `pull'.
- Probleme:
 - Ce planuri se iau în considerare?
 - Cum se estimează costul unui plan?
- Se implementează algoritmi de identificare a planurilor cele mai puțin costisitoare:
 - Ideal: se dorește obținerea celui mai bun plan.
 - Practic: se elimină planurile cele mai costisitoare!

System R Optimizer

- ■Impact:
 - Cel mai utilizat algoritm;
 - Functionează bine pentru < 10 *join*-uri.
- Estimare cost: aproximări, aproximări, aproximări...
 - Statistici, actualizate în catalogul bazei de date, folosite la estimarea costului operațiilor și a dimensiunii rezultatelor.
 - Combinație între costul CPU și costurile de citire/scriere.

System R Optimizer

- Nu se estimeaza toate planurile!
 - Sunt considerate doar planurile *left-deep join*
 - Aceste planuri permit ca rezultatul unui operator sa fie transferat în *pipeline* către următorul operator fără stocarea temporară a relației.
 - Se exclude produsul cartezian

Exemplu

SELECT S.sname
FROM Evaluations E, Students S
WHERE E.sid=S.sid AND
E.cid=100 AND S.age>22

- Cost: 500+500*1000 I/Os
- Plan inadecvat, cost f mare!
- *Scopul optimizarii:* căutarea de planuri mai eficiente ce calculează același răspuns.

RA Tree:

Plan alternativ 1

Diferența esențială:

poziția operatorilor de selecție.

- Costul planului(presupunem că sunt 5 pagini în buffer):
 - Scan *Evaluations* (1000) + memorează temp T1 (10 pag, dacă avem 100 cursuri și distribuție uniformă). *total* 1010 I/Os
 - Scan Students (500) + memorează temp T2 (250 pag, dacă avem 10 vârste). total 750
 I/Os
 - Sortare T1 (2*2*10), sortare T2 (2*4*250), interclasare (10+250) *total* 2300 I/Os
 - Total: 4060 pagini I/Os.

Plan alternativ 1

■ Diferența esențială:

poziția operatorilor de selecție.

Costul planului(presupunem că sunt 5 pagini în buffer):

- Dacă se foloseste BNL join:
 - $\cos t = 10 + 4 \cdot 250,$
 - cost total = 2770.
- Dacă `împingem' proiecțiile:
 - T1 rămâne cu *sid*, T2 rămâne cu *sid* și *sname*:
 - T1 încape în 3 pagini, costul BNL este sub 250 pagini, total < 2000.

Plan alternativ 2

- Cu index grupat cu access direct pe cid din Evaluations, avem
 100,000/100 = 1000 tupluri în
 1000/100 = 10 pagini.
- INL cu *pipelining* (rezultatul nu e materializat).
 - Se elimină câmpurile inutile din output.
- Coloana *sid* e cheie pentru *Students*.
 - Cel mult o "potrivire", index grupat pe *sid* e OK.
- Decizia de a nu "împinge" selecția *age*>22 mai repede e dată de disponibilitatea indexului pe *sid* al *Students*.

Cost: Selecție pe Evaluations (10 I/Os); pentru fiecare obținem înregistrările din *Students* (1000*(1.2+1)); total 2210 I/Os.

Unitatea de optimizare: bloc Select

- O interogare SQL este descompusă într-o colecție de *blocuri Select* care sunt optimizate separat.
- Blocurile Select imbricate sunt de obicei tratate ca apeluri de subrutine (câte un apel pentru fiecare înregistrare din blocul Select extern)

SELECT S.sname
FROM Students S
WHERE S.age IN
(SELECT MAX (S2.age)
FROM Students S2
GROUP BY S2.sname)

Bloc extern Bloc imbricat

Pentru fiecare bloc, planurile considerate sunt:

- Toate metodele disponibile de acces, pt fiecare tabelă din FROM
- Toate planurile *left-deep join trees* (adică, toate modurile secvențiale de *join* ale tabelelor, considerând toate permutările de tabele posibile)

Estimarea costului

- Se estimează costul fiecărui plan considerat:
 - Trebuie estimat *costul* fiecărui operator din plan
 - Depinde de cardinalitatea tabelelor de intrare
 - Modul de estimarea al costurilor a fost discutat în cursurile precedente (scanare tabele, join-uri, etc.)
 - Trebuie estimată dimensiunea rezultatului pentru fiecare operație a arborelui!
 - Se utilizează informații despre relațiile de intrare
 - Pentru selecții și join-uri, se consideră predicatele ca fiind independente.
- Algoritmul System R
 - Inexact, dar cu rezultate bune în practică.
 - În prezent există metode mai sofisticate

Echivalențe în algebra relațională

- Permit alegerea unei ordini diferite a join-urilor și `*împingerea'* selecțiilor și proiecțiilor în fața join-urilor.
- <u>Selecții</u>: $\sigma_{c1\wedge...\wedge cn}(R) \equiv \sigma_{c1}(...(\sigma_{cn}(R)))$ (Cascadă) $\sigma_{c1}(\sigma_{c2}(R)) \equiv \sigma_{c2}(\sigma_{c1}(R))$ (Comutativitate)
- <u>Proiecții</u>: $\pi_{a1}(R) \equiv \pi_{a1}(\dots(\pi_{an}(R)))$ (Cascadă)
- <u>Join</u>: $R \otimes (S \otimes T) \equiv (R \otimes S) \otimes T$ (Asociativitate) $(R \otimes S) \equiv (S \otimes R)$ (Comutativitate)
 - \rightarrow R \otimes (S \otimes T) \equiv (T \otimes R) \otimes S

Alte echivalențe

- A proiecție se comută doar cu o selecție ce utilizează câmpurile ce apar în proiecție.
- Selecția dintre câmpurile ce aparțin tabelelor implicate într-un produs cartezian convertește produsul cartezian intr-un *join*.
- O selecție doar pe atributele lui R comută cu $R \otimes S$. (adică, σ ($R \otimes S$) $\equiv \sigma$ (R) $\otimes S$)
- Similar, dacă o projecție urmează unui join $\mathbb{R} \otimes \mathbb{S}$, putem să o `*împingem*' în fața join-ului păstrând doar câmpurile lui \mathbb{R} (și \mathbb{S}) care sunt necesare pentru join sau care apar în lista proiecției.

Enumerarea planurilor alternative

- Sunt luate în considerare două cazuri:
 - Planuri cu o singură tabelă
 - Planuri cu tabele multiple

- Pentru interogările ce implică o singură tabelă, planul conține o combinație de selecturi, proiecții și operatori de agregare:
 - Sunt considerate toate metodele de acces și este păstrată cea cu cel mai mai mic cost estimat.
 - Mai mulți operatori sunt executați deodată (în *pipeline*)

Estimări de cost pentru planuri bazate pe o tabelă

- Indexul I pt cheia primară implicată într-o selecție:
 - Costul e Height(I)+1 pt un arbore B+, sau 1.2+1 pt hash index.
- Index grupat I pe câmpurile implicate în una sau mai multe selecții:
 - \blacksquare (NPages(I)+NPages(R)) * produs al FR pt fiecare selecție
- Index negrupat I pe câmpurile implicate în una sau mai multe selecții:
 - \blacksquare (NPages(I)+NTuples(R)) * produs al FR pt fiecare selecție.
- Scanare secvențială a tabelei:
 - \blacksquare *NPages*(R).

Exemplu

SELECT S.sid FROM Students S WHERE S.age=20

- Dacă există index pt. *age*:
 - (1/NKeys(I)) * NTuples(R) = (1/10) * 40000 înreg. returnate
 - Index grupat: (1/NKeys(I)) * (NPages(I)+NPages(R)) = (1/10) * (50+500) pagini returnate.
 - Index negrupat: (1/NKeys(I)) * (NPages(I)+NTuples(R)) = (1/10) * (50+40000) pagini returnate.
- Dacă se scanează tabela :
 - Sunt citite toate paginile (500).

Interogări pe tabele multiple

- System R consideră doar arborii <u>left-deep join</u>.
 - Pe măsură ce numărul de join-uri creşte , numărul de planuri alternative este tot mai semnificativ; este necesară restricționarea spațiului de căutare.
 - Arborii *left-deep* ne permit generarea tuturor planurilor ce suportă *pipeline* complet.
 - Rezultatele intermedare nu sunt salvate în tabele temporare.
 - Nu toți arborii left-deep suportă pipeline complet (ex. SM join).

Enumerarea planurilor left-deep

- Planurile *left-deep* diferă prin ordinea tabelelor, metoda de acces a fiecărei tabele și metoda utilizată pentru implementarea fiecărui *join*.
- N paşi de dezvoltare a planurilor cu N tabele:
 - Pas 1: Găsirea celui mai bun plan cu o tabelă pentru fiecare tabelă.
 - Pas 2: Găsirea celei mai bune variante de join al rezultatului unui plan cu o tabelă și altă tabelă (*Toate planurile bazate pe 2 tabele*)
 - $Pas\ N$: Găsirea celei mai bune variante de join al rezultatului unui plan cu N-1 tabele şi altă tabelă. ($Toate\ planurile\ bazate\ pe\ N\ tabele$)

Enumerarea planurilor left-deep

- Pentru fiecare submulțime de relații, se reține:
 - Cel având costul cel mai redus, plus
 - Planul cu cel mai mic cost pentru fiecare *ordonare interesantă* a înregistrărilor.
- ORDER BY, GROUP BY, și agregările sunt tratate la final, folosind planurile ordonate sau un operator de sortare adițional.
- Un plan bazat pe N-1 tabele nu se combină cu o altă tabelă dacă nu există o condiție de join între acestea (și daca mai există predicate nefolosite în clauza WHERE)
 - adică se evită produsul cartezian, dacă se poate.
- În ciuda restrângerii mulțimii de planuri considerate, numărul acestora creşte exponențial cu numărul tabelelor implicate

Exemplu

Students:
Arbore B+ pt age
Hash pt sid
Evaluations:
Arbore B+ pt cid

Pas 1:

- *Students*: Utilizarea arborelui B+ pentru selecția *age*>22 este cea mai puțin costisitoare. Totuși, dacă rezultatul va avea multe înregistrări și indexul nu este clusterizat, scanarea tabelei poate fi mai avantajoasă.
 - Se preferă arborele B+ (deoarece rezultatul e ordonat după *age*).
- *Evaluations*: Utilizare arborelui B+ pentru selecția *cid*=100 este cea mai avantajoasă.

Pas 2:

- Se consideră fiecare plan rezultat la Pas 1, și se combină cu cea de-a doua tabelă. (ex: se folosește indexul Hash pe *sid* pentru selectarea înregistrărilor din *Students* ce satisfac condiția de join)

Interogări imbricate

- *Blocurile Select* imbricate sunt optimizate independent, înregistrarea curentă a blocului Select extern furnizând date pentru o condiție de selecție.
- Blocul extern e optimizat ținând cont de costul `apelului' blocului imbricat.
- Ordonarea implicită a acestor blocuri implică faptul că anumite strategii nu vor fi considerate. *Versiunile neimbricate ale unei interogări sunt (de obicei) optimizate mai bine.*

SELECT S.sname
FROM Students S
WHERE EXISTS
(SELECT *
FROM Evaluations E
WHERE E.cid=103
AND E.sid=S.sid)

Bloc Select de optimizat:
SELECT *
FROM Evaluations E
WHERE E.cid=103
AND S.sid= valoare ext

Interogare simplă echivalentă:
SELECT S.sname
FROM Sudents S,
Evaluations E
WHERE S.sid=E.sid
AND E.cid=103

Optimizarea interogărilor distribuite

- Abordare bazată pe cost; similară optimizării centralizate, se consideră toate planurile, alegându-se cel mai ieftin.
 - Diferență 1: Trebuie considerate costurile de transfer.
 - Diferență 2: Trebuie respectată autonomia locală a siteului.
 - Diferență 3: Se considera metode noi de join in context distribuit.
- Este creat un plan global, cu planurile local sugerate de fiecare site.
 - Dacă un site poate îmbunătății planul local sugerat, este liber să o facă.