数据库原理

王兴梅 计算机科学与技术学院

Email:wangxingmei@hrbeu.edu.cn

第九章 关系系统及其查询优化

- 9.1 关系数据库系统的查询处理
- 9.2 关系数据库系统的查询优化
- 9.3 代数优化
- 9.4 物理优化

9.1 关系数据库系统的查询处理

■ 9.1.1 查询处理步骤

■ 9.1.2 实现查询操作的算法示例

9.1.1 查询处理步骤

- 关系数据库管理系统查询处理阶段:
 - ▶1. 查询分析
 - ▶2. 查询检查
 - ▶3. 查询优化
 - ▶4. 查询执行

1.查询分析

- 查询分析的任务:对查询语句进行扫描、 词法分析和语法分析
 - ▶词法分析: 从查询语句中识别出正确的语言符 号
 - ▶ 语法分析: 进行语法检查

2.查询检查

- 根据数据字典中有关的模式定义检查语句中的数据库对象,如关系名、属性名是否存在和有效。
- 合法权检查
- 完整性检查
- 视图转换

3.查询优化

- 查询优化:选择一个高效执行的查询处理 策略
- 查询优化分类:
 - > 代数优化/逻辑优化: 指关系代数表达式的优化
 - > 物理优化: 指存取路径和底层操作算法的选择
- 查询优化的选择依据:
 - > 基于规则
 - > 基于代价
 - > 基于语义

4.查询执行

- 依据优化器得到的执行策略生成查询执行 计划
- 代码生成器(code generator)生成执行查询计划的代码
- 两种执行方法
 - ▶自顶向下
 - ▶自底向上

9.1关系数据库系统的查询处理

■ 9.1.1查询处理步骤

■ 9.1.2 实现查询操作的算法示例

9.1.2 实现查询操作的算法示例

- 1.选择操作的实现
- 2.连接操作的实现

1.选择操作的实现

- 选择操作典型实现方法:
- (1) 全表扫描方法
 - 对查询的基本表顺序扫描,逐一检查每个元组是否满足选择条件, 把符合条件的元组作为结果输出
 - > 适合小规模表
- (2) 索引扫描方法
 - ▶ 通过索引先找到满足条件的元组主码,再通过元组指针直接在基本 表中找到元组
 - ▶ 适合选择条件中的属性上有索引(B+树索引)

2.连接操作的实现

- 连接操作是查询处理中最耗时的操作之一
- 本节只讨论等值连接(或自然连接)最常见的实现算法。
 - > 嵌套循环算法
 - ▶排序-合并算法
 - ▶索引连接算法
 - ➤ Hash join 算法

第九章 关系系统及其查询优化

- 9.1 关系数据库系统的查询处理
- 9.2 关系数据库系统的查询优化
- 9.3 代数优化
- 9.4 物理优化

9.2 关系数据库系统的查询优化

- 9.2.1 查询优化概论
- 9.2.2 一个实例

9.2.1 查询优化概论

- 查询优化的必要性
 - ▶查询优化极大地影响了关系数据库 DBMS的性能。

- 查询优化的可能性
 - ▶ 关系数据语言的级别很高,使DBMS可以从关系表达式中分析查询语义。

由DBMS进行查询优化的好处

- 用户不必考虑如何最好地表达查询以获得较好的效率
- 系统可以比用户程序的优化做得更好
- (1) 优化器可以从数据字典中获取许多统计信息,而用户程 序则难以获得这些信息

由DBMS进行查询优化的好处

- (2)如果数据库的物理统计信息改变了,系统可以自动对查询 重新优化以选择相适应的执行计划。在非关系系统中必须 重写程序,而重写程序在实际应用中往往是不太可能的。
- (3)优化器可以考虑数百种不同的执行计划,而程序员一般只能考虑有限的几种可能性。
- (4)优化器中包括了很多复杂的优化技术

查询优化目标

- 查询优化的总目标选择有效策略,求得给定关系表达式的值
- 实际系统的查询优化步骤
 - 1. 将查询转换成某种内部表示,通常是语法树
 - 根据一定的等价变换规则把语法树转换成标准 (优化)形式

实际系统的查询优化步骤

3. 选择低层的操作算法

对于语法树中的每一个操作

- ■计算各种执行算法的执行代价
- ■选择代价小的执行算法
- 4. 生成查询计划(查询执行方案)
 - ■查询计划是由一系列内部操作组成的。

代价模型

- 集中式数据库
 - ■単用户系统

总代价 = I/O代价 + CPU代价

- ■多用户系统
 - 总代价 = I/O代价 + CPU代价 + 内存代价
- 分布式数据库

总代价 = I/O代价 + CPU代价[+ 内存代价] + 通信代价

9.2.2 一个实例

[例] 求选修了2号课程的学生姓名

SELECT Student.Sname

FROM Student, SC

WHERE Student.Sno=SC.Sno

AND SC.Cno='2';

假设1:外存:

Student:1000条,SC:10000条,选修2号课程:50条。

假设2:一个内存块装元组:10个Student,或100个SC,

内存中一次可以存放: 5块Student元组,1块SC元组和若干地流控件用三组

块连接结果元组。

假设3:读写速度:20块/秒。

假设4:连接方法:基于数据块的嵌套循环法。

执行策略1(考虑I/O时间)

$$Q 1 = \Pi_{S \text{ name}}(\delta_{Student.Sno=SC.Sno \land SC.Cno='2'}(Student \times SC))$$

1) Student×SC

读取总块数=读Student表块数+读SC表遍数

*每遍块数

 $=1000/10+(1000/(10\times5))\times(10000/100)$

=100+20×100=2100块

读数据时间=2100/20=105秒

中间结果大小 = $1000*10000 = 10^7$ (1千万条元组) 写中间结果时间 = 10000000/10/20 = 500000

26

读数据时间 = 50000秒

③**П**

总时间 =105+50000+50000秒 = 100105秒 = 27.8小时

执行策略2(考虑I/O时间)

- 2. $Q2 = \Pi_{Sname}(\delta_{SC.Cno='2'})$ (Student \bowtie SC))

读取总块数= 2100块

读数据时间=2100/20=105秒

中间结果大小=10000 (减少1000倍)

写中间结果时间=10000/10/20=50秒

26

读数据时间=50秒

 $\Im\Pi$

总时间=105+50+50秒=205秒=3.4分

执行策略3(考虑I/O时间)

3. Q3=
$$\Pi_{Sname}$$
(Student $\bowtie \delta_{SC.Cno='2'}$ (SC))

<u></u>1)ရ

读SC表总块数= 10000/100=100块 读数据时间=100/20=5秒 中间结果大小=50条 不必写入外存

2 🔀

读Student表总块数= 1000/10=100块 读数据时间=100/20=5秒

③ **Π**

总时间=5+5秒=10秒

执行策略4(考虑I/O时间)

4. $Q4 = \Pi_{S \text{ name}}(Student) \int G_{SC.Cno='2'}(SC)$

假设SC表在Cno上有索引,Student表在Sno上有索引

16

读SC表索引=

读SC表总块数= 50/100<1块

读数据时间

中间结果大小=50条 不必写入外存

执行策略4(考虑I/O时间)

2 🔀

读Student表索引=

读Student表总块数= 50/10=5块

读数据时间

③ П

总时间<10秒

查询优化的一般准则

- 选择运算应尽可能先做
 - ▶目的: 减小中间关系
- 在执行连接操作前对关系适当进行预处理
 - > 按连接属性排序
 - > 在连接属性上建立索引
- 投影运算和选择运算同时做
 - ▶目的: 避免重复扫描关系
- 将投影运算与其前面或后面的双目运算结合
 - >目的:减少扫描关系的遍数

查询优化的一般准则

• 提取公共子表达式

第九章 关系系统及其查询优化

- 9.1 关系数据库系统的查询处理
- 9.2 关系数据库系统的查询优化
- 9.3 代数优化
- 9.4 物理优化

9.3 代数优化

- 9.3.1 关系代数等价变换规则
- 9.3.2 查询树的启发式优化

9.3.1 关系代数等价变换规则

- 关系代数表达式等价
 - ▶ 指用相同的关系代替两个表达式中相应的关系 所得到的结果是相同的
 - ▶上面的优化策略大部分都涉及到代数表达式的 变换

常用的等价变换规则

设E1、E2等是关系代数表达式,F是条件表达式

I. 连接、笛卡尔积交换律

 $E1 \times E2 \equiv E2 \times E1$

E1 ⋈ E2≡E2 ⋈ E1

E1 → E2≡E2 → E1

关系代数等价变换规则

2. 连接、笛卡尔积的结合律

$$(E1 \times E2) \times E3 \equiv E1 \times (E2 \times E3)$$

$$(E1 \bowtie E2) \bowtie E3 \equiv E1 \bowtie (E2 \bowtie E3)$$

$$(E1 \bowtie E2) \bowtie E3 \equiv E1 \bowtie (E2 \bowtie E3)$$

关系代数等价变换规则

3. 投影的串接定律

$$\pi_{A1,A2,...,An}(\pi_{B1,B2,...,Bm}(E)) \equiv \pi_{A1,A2,...,An}(E)$$

假设:

- 1)E是关系代数表达式
- 2) A_i(i=1, 2, ..., n), B_i(j=1, 2, ..., m)是属性名
- 3){A₁, A₂, ..., A_n}构成{B₁, B₂, ..., B_m}的子集

4. 选择的串接定律

$$\mathsf{G}_{\mathsf{F}1} \ (\mathsf{G}_{\mathsf{F}2} \ (\mathsf{E})) \equiv \mathsf{G}_{\mathsf{F}1 \wedge \mathsf{F}2}(\mathsf{E})$$

- >选择的串接律说明 选择条件可以合并
- > 这样一次就可检查全部条件。

- 5. 选择与投影的交换律
- (1)假设: 选择条件F只涉及属性A1, ..., An

$$\delta_{F} (\pi_{A1,A2,..,An} (E)) \equiv \pi_{A1,A2,...,An} (\delta_{F}(E))$$

(2)假设: F中有不属于A1, ..., An的属性B1, ..., Bm

$$\pi_{A1,A2,...,An}$$
 (σ_F (E))=

$$\pi_{A1,A2,...,An}(\delta_F(\pi_{A1,A2,...,An,B1,B2,...,Bm}(E)))$$

- 6. 选择与笛卡尔积的交换律
- (1) 假设: F中涉及的属性都是E1中的属性 G_F (E1 \times E2) \equiv G_F (E1) \times E2
- (2) 假设: F=F1^F2, 并且F1只涉及E1中的属性, F2只涉及E2中的属性

则由上面的等价变换规则1,4,6可推出:

 $f_F(E1 \times E2) \equiv f_{F1}(E1) \times f_{F2}(E2)$

(3) 假设: F=F1^F2,

F1只涉及E1中的属性,

F2涉及E1和E2两者的属性

 $\mathsf{G}_{\mathsf{F}}(\mathsf{E}1\times\mathsf{E}2)\equiv\mathsf{G}_{\mathsf{F}2}(\mathsf{G}_{\mathsf{F}1}(\mathsf{E}1)\times\mathsf{E}2)$

它使部分选择在笛卡尔积前先做

7. 选择与并的交换
假设: E=E1∪E2, E1, E2有相同的属性名 σ_F(E1∪E2)≡ σ_F(E1)∪ σ_F(E2)

8. 选择与差运算的交换 假设: E1与E2有相同的属性名 6_{E} (E1-E2) \equiv 6_{E} (E1) - 6_{E} (E2)

9. 投影与笛卡尔积的交换

假设: E1和E2是两个关系表达式,

A1, ..., **An**是**E1**的属性,

B1, ..., Bm是E2的属性

$$\pi_{A1,A2, ...,An,B1,B2, ...,Bm}$$
 (E1×E2)=
 $\pi_{A1,A2, ...,An}$ (E1)× $\pi_{B1,B2, ...,Bm}$ (E2)

10. 投影与并的交换

假设: E1和E2 有相同的属性名

$$\pi_{A1,A2,...,An}(E1 \cup E2) \equiv$$

$$\pi_{A1,A2,...,An}(E1) \cup \pi_{A1,A2,...,An}(E2)$$

小结

1-2: 连接、笛卡尔积的交换律、结合律

3: 合并或分解投影运算

4: 合并或分解选择运算

5-8: 选择运算与其他运算交换

5,9,10:投影运算与其他运算交换

9.3 代数优化

- 9.3.1 关系代数等价变换规则
- 9.3.2 查询树的启发式优化

算法: 关系表达式的优化

输入:一个关系表达式的语法树。

输出: 计算该表达式的程序。

方法:

(1) 分解选择运算

利用规则4把形如 $\delta_{F1 \land F2 \land \dots \land Fn}$ (E)变换为 δ_{F1} (δ_{F2} (... (δ_{Fn} (E))...))

- (2)通过交换选择运算,将其尽可能移到叶端 对每一个选择,利用规则4-8尽可能把它移到树 的叶端。
- (3)通过交换投影运算,将其尽可能移到叶端 对每一个投影利用规则3,9,10,5中的一般形 式尽可能把它移向树的叶端。

- (4) 合并串接的选择和投影,以便能同时执行或在一次扫描中完成
 - ▶利用规则3-5把选择和投影的串接合并成单个 选择、单个投影或一个选择后跟一个投影。
 - ▶ 使多个选择或投影能同时执行,或在一次扫描 中全部完成
 - ▶尽管这种变换似乎违背"投影尽可能早做"的原则,但这样做效率更高。

(5) 对内结点分组

- > 把上述得到的语法树的内节点分组。
- ▶每一双目运算(×,)▶【, U, -)和它所有的直接祖先 为一组(这些直接祖先是6,π运算)。
- ➤ 如果其后代直到叶子全是单目运算,则也将它们并 入该组,但当双目运算是笛卡尔积(×),而且其后 的选择不能与它结合为等值连接时除外。把这些单 目运算单独分为一组。

(6) 生成程序

- ▶生成一个程序,每组结点的计算是程序中的一步。
- ▶各步的顺序是任意的,只要保证任何一组的计算不会在它的后代组之前计算。

代数优化的一般步骤

(1) 把查询转换成某种内部表示

例:求选修了2号课程的学生姓名

SELECT Student.Sname

FROM Student, SC

WHERE Student.Sno=SC.Sno

AND SC.Cno='2';

(1) 把查询转换成某种内部表示

关系代数语法树

(2) 代数优化

利用优化算法把语法树转换成标准(优化)形式

第九章 关系系统及其查询优化

- 9.1 关系数据库系统的查询处理
- 9.2 关系数据库系统的查询优化
- 9.3 代数优化
- 9.4 物理优化

9.4 物理优化

- 代数优化改变查询语句中操作的次序和组合,不涉及底层的存取路径。
- 对于一个查询语句有许多存取方案,它们的执行效率不同,仅仅进行代数优化是不够的。
- 物理优化就是要选择高效合理的操作算法 或存取路径,求得优化的查询计划。

9.4 物理优化

- 9.4.1 基于启发式规则的存取路径选择优化
- 9.4.2 基于代价估算的优化

物理优化

- 物理优化方法
 - > 基于规则的启发式优化
 - 启发式规则是指那些在大多数情况下都适用,但不 是在每种情况下都是适用的规则。
 - > 基于代价估算的优化
 - ■优化器估算不同执行策略的代价,并选出具有最小 代价的执行计划。

(3) 物理优化: 选择低层的存取路径

- 优化器查找数据字典获得当前数据库状态信息
 - ●选择字段上是否有索引
 - ∞连接的两个表是否有序
 - ●连接字段上是否有索引
- cs然后根据一定的优化规则选择存取路径 如代数优化例子中若SC表上建有Cno的索引,则 应该利用这个索引,而不必顺序扫描SC表。

(4) 生成查询计划,选择代价最小的

- --在作连接运算时,若两个表(设为R1, R2)均无序,连接属性上也没有索引,则可以有下面几种查询计划:
 - 对两个表作排序预处理
 - 对R1在连接属性上建索引
 - 对R2在连接属性上建索引
 - 在R1, R2的连接属性上均建索引
- --对不同的查询计划计算代价,选择代价最小的一个。
- --在计算代价时主要考虑磁盘读写的I/O数,内存CPU处理时间在粗略计算时可不考虑。

优化的一般步骤

- 1. 把查询转换成某种内部表示
- 2. 代数优化: 把语法树转换成标准(优化) 形式
- 3. 物理优化: 选择低层的存取路径
- 4. 生成查询计划,选择代价最小的

本章总结

- 主要内容:关系系统,查询优化
- 重要知识点:关系代数等价变换规则,关系代数表达式的查询优化问题,优化策略
- 本章题型:选择,填空,应用题

本章习题

以下各题均对学生-课程数据库进行查询,并 且用关系代数表达式表示该查询并画出初始 语法树,并将其进行优化。

1.查询选修课成绩为90的学生的姓名。

 Π sname(σ grade=90($S\bowtie SC$))

 Π sname(σ grade=90(σ s.sno=sc.sno($S \times SC$)))

计算机科学与技术学院

2.查询选修课程名为DB的学生姓名。

 Π sname(σ c.cname='DB'(σ s.sno=sc.sno \wedge sc.cno=c.cno(σ sc. σ sc. σ sc. σ sc.cno=c.cno(σ sc. σ sc

3.查询选修课程名为DB的成绩在85分以上的 女学生姓名。

 $\Pi sname(\sigma cname='DB' \land ssex='F' \land grade>85(\sigma s.sno=sc.s no \land sc.cno=c.cno(s \times sc \times c)))$

计算机科学与技术学院

