Chapter 8 Views, Indexes

Virtual and Materialized Views Speeding Accesses to Data

Views

- A view is a relation defined in terms of stored tables (called base tables) and other views.
- □ Two kinds:
 - Virtual = not stored in the database; just a query for constructing the relation.
 - Materialized = actually constructed and stored.

Declaring Views

3

Example: View Definition

CanDrink(drinker, beer) is a view "containing" the drinker-beer pairs such that the drinker frequents at least one bar that serves the beer:

```
CREATE VIEW CanDrink AS

SELECT drinker, beer

FROM Frequents, Sells

WHERE Frequents.bar = Sells.bar;
```

Example: Accessing a View

- Query a view as if it were a base table.
 - Also: a limited ability to modify views if it makes sense as a modification of one underlying base table.
- ☐ Example query:

```
SELECT beer FROM CanDrink
WHERE drinker = 'Sally';
```

What Happens When a View Is Used?


- The DBMS starts by interpreting the query as if the view were a base table.
 - Typical DBMS turns the query into something like relational algebra.
- The queries defining any views used by the query are also replaced by their algebraic equivalents, and "spliced into" the expression tree for the query.

Example: View Expansion

SELECT beer FROM CanDrink WHERE drinker = 'Sally';

CREATE VIEW
CanDrink AS
SELECT drinker,
beer
FROM Frequents,
Sells
WHERE
Frequents.bar =
Sells.bar;


DMBS Optimization

- It is interesting to observe that the typical DBMS will then "optimize" the query by transforming the algebraic expression to one that can be executed faster.
- Key optimizations:
 - 1. Push selections down the tree.
 - 2. Eliminate unnecessary projections.

Example: Optimization


Modifying Views

□ View Removal

Drop view canDrink;

- Updates on more complex views are difficult or impossible to translate, and hence are disallowed.
- Most SQL implementations allow updates only on simple views (without aggregates) defined on a single relation

Triggers on Views

- Generally, it is impossible to modify a virtual view, because it doesn't exist.
- But an INSTEAD OF trigger lets us interpret view modifications in a way that makes sense.
- Example: View Synergy has (drinker, beer, bar) triples such that the bar serves the beer, the drinker frequents the bar and likes the beer.

Example: The View

CREATE VIEW Synergy AS

Pick one copy of each attribute

SELECT Likes.drinker, Likes.beer, Sells.bar

FROM Likes, Sells, Frequents

WHERE Likes.drinker =

Frequents.drinker

AND Likes.beer = Sells.beer

AND Sells.bar = Frequents.bar;

Natural join of Likes, Sells, and Frequents

Interpreting a View Insertion

- We cannot insert into Synergy --- it is a virtual view.
- □ But we can use an INSTEAD OF trigger to turn a (drinker, beer, bar) triple into three insertions of projected pairs, one for each of Likes, Sells, and Frequents.
 - Sells.price will have to be NULL.

The Trigger

```
CREATE TRIGGER ViewTrig
 INSTEAD OF INSERT ON Synergy
 REFERENCING NEW ROW AS n
 FOR EACH ROW
 BEGIN
 INSERT INTO LIKES VALUES(n.drinker, n.beer);
 INSERT INTO SELLS(bar, beer) VALUES(n.bar, n.beer);
 INSERT INTO FREQUENTS VALUES(n.drinker, n.bar);
 END;
```

Materialized Views

- Problem: each time a base table changes, the materialized view may change.
 - Cannot afford to recompute the view with each change.
- □ Solution: Periodic reconstruction of the materialized view, which is otherwise "out of date."

Example

```
CREATE MATERIALIZED VIEW CanDrink AS

SELECT drinker, beer

FROM Frequents, Sells

WHERE Frequents.bar = Sells.bar;
```

Indexes

- □ Index = data structure used to speed access to tuples of a relation, given values of one or more attributes.
- Could be a hash table, but in a DBMS it is always a balanced search tree with giant nodes (a full disk page) called a *B-tree*.

Declaring Indexes

- No standard!
- □ Typical syntax:

```
CREATE INDEX BeerInd ON
 Beers(manf);
CREATE INDEX SellInd ON Sells(bar,
 beer);
```

Using Indexes

- Given a value v, the index takes us to only those tuples that have v in the attribute(s) of the index.
- □ Example: use BeerInd and SellInd to find the prices of beers manufactured by Pete's and sold by Joe. (next slide)

Using Indexes --- (cont.)

```
SELECT price FROM Beers, Sells
WHERE manf = 'Pete''s' AND
Beers.name = Sells.beer AND
bar = 'Joe''s Bar';
```

- Use BeerInd to get all the beers made by Pete's.
- 2. Then use SellInd to get prices of those beers, with bar = 'Joe's Bar'

Database Tuning

- A major problem in making a database run fast is deciding which indexes to create.
- Pro: An index speeds up queries that can use it.
- Con: An index slows down all modifications on its relation because the index must be modified too.

Example: Tuning

- Suppose the only things we did with our beers database was:
 - 1. Insert new facts into a relation (10%).
 - Find the price of a given beer at a given bar (90%).
- Then SellInd on Sells(bar, beer) would be wonderful, but BeerInd on Beers(manf) would be harmful.

Tuning Advisors

- A major research thrust.
 - Because hand tuning is so hard.
- An advisor gets a query load, e.g.:
 - 1. Choose random queries from the history of queries run on the database, or
 - 2. Designer provides a sample workload.

Tuning Advisors --- (2)

- The advisor generates candidate indexes and evaluates each on the workload.
 - Feed each sample query to the query optimizer, which assumes only this one index is available.
 - Measure the improvement/degradation in the average running time of the queries.

Some useful suggestions

- Index on its key.
- Index on the following two cases:
- 1. If the attribute is almost a key
- If the tuples are clustered on that attribute.
- To decrease the cost of accessing data

Some useful suggestions (cont.)

- If we are doing mostly insertion, very few queries, then we do not want an index
- □ If we are doing a lot of queries, and the number of queries specifying movies and starts are roughly equally frequent, then both index are desired.

Summary of chapter 8

- □ Views (virtual and materialized)
- Updatable views
- ☐ Indexes (creation, use)