Relational Query Optimization

SUN YAT-SEN UNIVERSITY

Review

- ■单个关系运算的求值方法
 - □ 选择运算: cheapest access path(文件扫描、索引)
 - □ 投影运算: 消除重复(排序)
 - □ 连接运算: Nested Loops Join、Sort-Merge Join
- 相应的开销估算公式
 - □ 外排序 $2N(1+\lceil \log_{B-1} \lceil N/B \rceil)$
 - □ 块嵌套循环连接算法 Cost = [R] + [R]/N * [S]
 - □ 排序归并连接算法 Cost: Sort R + Sort S + ([R]+[S])

Review

- Choice of single-table operations
 - Depends on indexes, memory, stats,...
- Joins
 - Blocked nested loops:
 - simple, exploits extra memory
 - Indexed nested loops:
 - best if 1 rel small and one indexed
 - Sort/Merge Join
 - good with small amount of memory, bad with duplicates
 - Hash Join
 - fast (enough memory), bad with skewed data

Query Optimization Overview

- Query can be converted to relational algebra
 - Relational Algebra converts to tree, joins form branches

SELECT S.sname FROM Reserves R, Sailors S WHERE R.sid=S.sid AND R.bid=100 AND S.rating>5 $\pi_{(sname)}\sigma_{(bid=100 \, \wedge \, rating \, > \, 5)} \ (Reserves \, \triangleright \, \triangleleft \, Sailors)$

- Each operator has implementation choices
- Operators can also be applied in different Order!

Query Optimization Overview (cont.)

- Three main issues:
 - For a given query, what plans are considered?
 - □ How is the cost of a plan estimated?
 - □ How do we "search" in the "plan space"?
- Ideally: Want to find best plan.
- Reality: Avoid worst plans!

Cost-based Query Sub-System

Schema for Examples

Sailors (<u>sid</u>: integer, sname: string, rating: integer, age: real) Reserves (<u>sid</u>: integer, <u>bid</u>: integer, <u>day</u>: dates, rname: string)

Reserves:

- □ Each tuple is 40 bytes long, 100 tuples per page, 1000 pages.
- Assume there are 100 boats

[R]=1000, p_R =100 100 boats

Sailors:

- □ Each tuple is 50 bytes long, 80 tuples per page, 500 pages.
- Assume there are 10 different ratings

[S]=500, p_S =80. 10 ratings

Assume we have 5 pages in our buffer pool!

Motivating Example

SELECT S.sname
FROM Reserves R, Sailors S
WHERE R.sid=S.sid AND
R.bid=100 AND S.rating>5

[R]=1000, p_R =100 100 boats [S]=500, p_S =80. 10 ratings 5 buffer pages

Cost: 500+500*1000 I/Os=500,500 IOs Cost = [O] + [O] * [I]

By no means the worst plan!

Misses several opportunities:

- □ selections could be `pushed' down(下推)
- no use made of indexes
- Goal of optimization: Find faster plans that compute the same answer.

500+250+250*1000 = 250,500 IOs

$[R]=1000, p_R=100$ Alternative Plans – Push Selects 100 boats $[S]=500, p_S=80.$ (No Indexes) Cost = [O] + [O] * [I]10 ratings 5 buffer pages (On-the-fly) (On-the-fly) \bigcirc rating > 5 (On-the-fly) bid=100 (On-the-fly) (Page-Oriented (Page-Oriented **Nested loops**) sid=sid **Nested loops**) sid=sid Orating > 5 (On-the-fly) bid=100 Sailors Reserves **Sailors**

Alternative Plans – Push Selects

(No Indexes)

$$Cost = [O] + [O] * [I]$$

[R]=1000, p_R =100 100 boats [S]=500, p_S =80. 10 ratings 5 buffer pages

1000 + 500 + 250 + (10 * 250) = 4250 IOs

Alternative Plans – Push Selects

(No Indexes)

$$Cost = [O] + [O] * [I]$$

[R]=1000, p_R =100 100 boats [S]=500, p_S =80. 10 ratings 5 buffer pages

4250 IOs

$$500 + 1000 + 10 + (250 *10) = 4010 IOs$$

More Alternative Plans (No Indexes)

- Sort Merge Join
- With 5 buffers, cost of plan:
 - □ Scan Reserves (1000) + write temp T1 (10 pages) = 1010.
 - □ Scan Sailors (500) + write temp T2 (250 pages) = 750.
 - □ Sort T1 (2*2*10) + sort T2 (2*4*250) + merge (10+250) = 2300
 - □ Total: 4060 page I/Os.

$$Cost = [O] + [O]/N * [I]$$

- If use <u>BNL join</u>, join = 10+4*250, total cost = 2770.
- Can also `push' projections, but must be careful!
 - □ T1 has only *sid*, T2 only *sid*, *sname*:
 - T1 fits in 3 pgs, cost of BNL under 250 pgs, total < 2000
 </p>

[R]=1000, p_R=100 100 boats [S]=500, p_S=80. 10 ratings 5 buffer pages

Cost: Sort R + Sort S + ([R]+[S])

(Sort-Merge Join)

Sailors

sid=sid

○ bid=100

Reserves

 $2N(1 + \lceil \log_{B-1} \lceil N / B \rceil)$

Summing up

- There are lots of plans
 - Even for a relatively simple query
- People tend to think they can pick good ones by hand
 - MapReduce is based on that assumption
- Not so clear that's true!
 - Machines are better at enumerating options than people
 - But we will see soon how optimizers make simplifying assumptions

What is Needed for Optimization?

- A closed set of operators
 - Relational ops (table in, table out)
 - Encapsulation (e.g. based on iterators)
- Plan space
 - Based on relational equivalences, different implementations
- Cost Estimation, based on
 - Cost formulas
 - Size estimation, in turn based on
 - Catalog information on base tables
 - Selectivity (Reduction Factor) estimation

Cost = [R] + [R]/N *[S] $2N(1+\lceil \log_{B-1} \lceil N/B \rceil)$

```
[R]=1000, p_R=100
100 boats
[S]=500, p_S=80.
10 ratings
5 buffer pages
```

A search algorithm: To sift through the plan space and find lowest cost option!

Query Optimization

Will focus on "System R" (Selinger) style optimizers

Access Path Selection in a Relational Database Management System

P. Griffiths Selinger
M. M. Astrahan
D. D. Chamberlin
R. A. Lorie
T. G. Price

IBM Research Division, San Jose, California 95193

ABSTRACT: In a high level query and data manipulation language such as SQL, requests are stated non-procedurally, without reference to access paths. This paper describes how System R chooses access paths

retrieval. Nor does a user specify in what order joins are to be performed. The System R optimizer chooses both join order and an access path for each table in the SQL statement. Of the many possible

Highlights of System R Optimizer

Impact:

■ Most widely used currently; works well for 10-15 joins.

Cost estimation:

- Very inexact, but works OK in practice.
- Statistics in system catalogs used to estimate cost of operations and result sizes.
- Considers combination of CPU and I/O costs.

Highlights of System R Optimizer (Contd)

- Plan Space: Too large, must be pruned.
 - Many plans share common, "overpriced" subtrees
 - ignore them all!
 - □ In some implementations, only the space of *left-deep* plans (左深计划)is considered.
 - Cartesian products avoided in some implementations.

Query Blocks: Units of Optimization 查询块

- Break query into query blocks
- Optimized one block at a time
- Uncorrelated nested blocks computed once
- Correlated nested blocks like function calls
 - But sometimes can be "decorrelated"
 - Beyond the scope of introductory course!
- For each block, the plans considered are:
 - All available access methods, for each relation in FROM clause.
 - All left-deep join trees
 - right branch always a base table
 - consider all join orders and join methods

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

Outer block Nested block

Schema for Examples

Sailors (<u>sid</u>: integer, sname: string, rating: integer, age: real) Reserves (<u>sid</u>: integer, <u>bid</u>: integer, <u>day</u>: dates, rname: string)

Reserves:

□ Each tuple is 40 bytes long, 100 tuples per page,
 1000 pages. 100 distinct bids.

[R]=1000, p_R =100 100 boats [S]=500, p_S =80. 10 ratings

40,000 sids

Sailors:

■ Each tuple is 50 bytes long, 80 tuples per page, 500 pages. 10 ratings, 40,000 sids.

Translating SQL to Relational Algebra

SELECT S.sid, MIN (R.day)
FROM Sailors S, Reserves R, Boats B
WHERE S.sid = R.sid AND R.bid = B.bid AND B.color = "red"
GROUP BY S.sid
HAVING COUNT (*) >= 2

For each sailor with at least two reservations for red boats, find the sailor id and the earliest date on which the sailor has a reservation for a red boat.

Translating SQL to Relational Algebra

```
SELECT S.sid, MIN (R.day)
FROM Sailors S, Reserves R, Boats B
WHERE S.sid = R.sid AND R.bid = B.bid AND B.color = "red"
GROUP BY S.sid
HAVING COUNT (*) >= 2
```

```
\pi
S.sid, MIN(R.day)

(HAVING COUNT(*)>2 (
GROUP BY S.Sid (


\sigma_{B.color = "red"} (
Sailors \bowtie Reserves \bowtie Boats))))
```

Relational Algebra Equivalences

- Allow us to choose different join orders and to `push' selections and projections ahead of joins.
- Selections:
 - $\sigma_{c1 \land ... \land cn}(R) \equiv \sigma_{c1}(...(\sigma_{cn}(R))...)$ (cascade-级联)
 - $\sigma_{c1}(\sigma_{c2}(R)) \equiv \sigma_{c2}(\sigma_{c1}(R))$ (commute-交换律)
- Projections:
 - $\pi_{a1}(R) \equiv \pi_{a1}(...(\pi_{a1,...,an}(R))...)$ (cascade)
- Cartesian Product
 - $\square (R \times S) \times T \equiv R \times (S \times T)$ (associative-结合*律*)

 - This means we can do joins in any order.

More Equivalences

Eager projection

- Can cascade and "push" some projections thru selection
- Can cascade and "push" some projections below one side of a join
- Rule of thumb: can project anything not needed "downstream"
- Selection on a cross-product is equivalent to a join.
 - If selection is comparing attributes from each side
- \blacksquare A selection on attributes of R commutes with R \bowtie S.
 - □ i.e., $\sigma(R\bowtie S) \equiv \sigma(R)\bowtie S$
 - but only if the selection doesn't refer to S!

Cost Estimation

- For each plan considered, must estimate total cost:
 - Must estimate *cost* of each operation in plan tree.
 - We've already discussed this for various operators
 - sequential scan, index scan, joins, etc.
 - Depends on input cardinalities(基数).

Cost = [R] + [R]/N *[S]
$$2N(1+\lceil \log_{B-1} \lceil N/B \rceil)$$

- Must estimate size of result for each operation in tree!
 - Use information about the input relations.
- Q: Is "cost" the same as estimated "run time"?

Statistics and Catalogs

- Need infomation on relations and indexes involved.
- Catalogs typically contain at least:

Statistic	Meaning
NTuples	# of tuples in a table (cardinality)
NPages	# of disk pages in a table
Low/High	min/max value in a column
Nkeys	# of distinct values in a column
IHeight	the height of an index
INPages	# of disk pages in an index

- Catalogs updated periodically.
- Modern systems do more
 - keep more detailed information on data values, e.g., histograms

Size Estimation and Selectivity

```
SELECT attribute list
FROM relation list
WHERE term1 AND ... AND termk
```

- Max output cardinality = product of input cardinalities
- Selectivity (sel) associated with each term
 - Book calls selectivity "Reduction Factor" (RF)
 - |output| / |input|
 - reflects the impact of the term in reducing result size.

```
Result cardinality = Max # tuples * \prodsel;
```

Reduction Factor Estimation

SELECT attribute list FROM relation list WHERE term1 AND ...

- Result cardinality = Max # tuples * product of all RF's.
- Term col=value (given Nkeys(I) on col)
 RF = 1/NKeys(I)
- Term col1=col2 (handy for joins too...)
 RF = 1/MAX(NKeys(I1), NKeys(I2))
- Term col>value
 RF = (High(I)-value)/(High(I)-Low(I))

Implicit <u>assumptions</u>: values are uniformly distributed and terms are independent!

Note, if missing the needed stats, assume 1/10!!!

Reduction Factors & Histograms

For better estimation, use a histogram

equiwidth

No. of Values	2	3	3	1	8	2	1
Value	099	1-1.99	2-2.99	3-3.99	4-4.99	5-5.99	6-6.99

equidepth

No. of Values	2	3	3	3	3	2	4
Value	099	1-1.99	2-2.99	3-4.05	4.06-4.67	4.68-4.99	5-6.99

Think Through Estimation for Joins

- Term col1=col2
 - \square RF = 1/MAX(NKeys(I1), NKeys(I2))
- Q: Given R join S, what is result cardinality? Two cases:
 - Key for R, Foreign Key for S
 - A common case, treat it specially! RF = 1/|R|
 - 2. join on non-key {A}
 - For each r ∈ R, NTuples(S)/NKeys(A,S) result tuples so...(NTuples(R) * NTuples(S)) / NKeys(A,S)
 - For each s ∈ S, NTuples(R)/NKeys(A,R) so... (NTuples(S) * NTuples(R)) / NKeys(A,R)
 - If these two estimates differ, take the lower one!
 - Q: Why?

Enumeration of Alternative Plans

- There are two main cases:
 - □ Single-relation plans (base case)
 - Multiple-relation plans (induction)
- Single-table queries include selects, projects, and grouping/aggregate operations:
 - Consider each available access path (file scan / index)
 - Choose the one with the least estimated cost
 - Selection/Projection done on the fly
 - Result pipelined into grouping/aggregation

Cost Estimates for Single-Relation Plans

- Index I on primary key matches selection:
 - □ Cost is Height(I)+1 for a B+ tree.

- Clustered index I matching one or more selects:
 - □ (NPages(I)+NPages(R)) * product of RF's of matching selects.
- Non-clustered index I matching one or more selects:
 - □ (NPages(I)+NTuples(R)) * product of RF's of matching selects.
- Sequential scan of file:
 - □ NPages(R).

Recall: Must also charge for duplicate elimination if required

Example

SELECT S.sid FROM Sailors S WHERE S.rating=8 [R]=1000, p_R =100 100 boats [S]=500, p_S =80. 10 ratings 5 buffer pages

- If we have an index on rating:
 - □ Cardinality = NTuples(S) * (1/NKeys(I)) = 40000 tuples * (1/10)
 - □ Clustered index: (NPages(I)+NPages(S))* (1/NKeys(I))
 = (50+500) * (1/10) = 55 pages are retrieved. (This is the *cost*.)
 - Unclustered index: (NPages(I)+NTuples(S))*(1/NKeys(I))= (50+40000)*(1/10) = 4005 pages are retrieved.
- If we have an index on sid:
 - Would have to retrieve all tuples/pages.
 - With a clustered index, the cost is 50+500,
 - with unclustered index, 50+40000.
- Doing a file scan:
 - We retrieve all file pages (500).

Queries Over Multiple Relations

A System R heuristic:

only left-deep join trees considered.

- Restricts the search space
- Left-deep trees allow us to generate all fully pipelined plans.
 - Intermediate results not written to temporary files.
 - Not all left-deep trees are fully pipelined (e.g., SM join).

Enumeration of Left-Deep Plans

- Left-deep plans differ in
 - the order of relations
 - the access method for each relation
 - the join method for each join.

- □ Pass 1: Find best 1-relation plan for each relation.
- □ Pass i: Find best way to join result of an (i -1)-relation plan (as outer) to the i'th relation. (i between 2 and N.)
- For each subset of relations, retain only:
 - Cheapest plan overall, plus
 - Cheapest plan for each interesting order of the tuples.

The Dynamic Programming Table

[R]=1000, p_R =100 100 boats [S]=500, p_S =80. 10 ratings 5 buffer pages

Subset of tables in FROM clause	Interesting- order columns	Best plan	Cost
{R, S}	<none></none>	hashjoin(R,S)	4500
{R, S}	<r.a, s.b=""></r.a,>	sortmerge(R,S)	7500

A Note on "Interesting Orders"

- An intermediate result has an "interesting order" if it is sorted by any of:
 - ORDER BY attributes
 - GROUP BY attributes
 - Join attributes of yet-to-be-added (downstream) joins

Enumeration of Plans (Contd.)

- Match an i -1 way plan with another table only if
 - a) there is a join condition between them, or
 - b) all predicates in WHERE have been used up.
 - i.e., avoid Cartesian products if possible.
- ORDER BY, GROUP BY, aggregates etc. handled as a final step
 - via `interestingly ordered' plan if chosen (free!)
 - or via an additional sort/hash operator
- Despite pruning, this is exponential in #tables.

Example

Sailors: Sid, COUNT(*) AS numbes Hash, B+ on sid Reserves: GROUPBY sid Clustered B+ tree on bid B+ on sid Boats sid=sid B+ on color Sailors bid=bid Reserves Color=red

Boats

Select S.sid, COUNT(*) AS number
FROM Sailors S, Reserves R, Boats B
WHERE S.sid = R.sid AND R.bid = B.bid
AND B.color = "red"
GROUP BY S.sid

- Pass1: Best plan(s) for accessing each relation
 - Reserves, Sailors: File Scan
 - Q: What about Clustered B+ on Reserves.bid???
 - Boats: B+ tree on color

Pass 1

- Find best plan for each relation in isolation:
 - Reserves, Sailors: File Scan
 - Boats: B+ tree on color

Pass 2

For each plan in pass 1, generate plans joining another relation as the inner, using all join methods (and matching inner access

methods)

File Scan Reserves (outer) with Boats (inner)

- File Scan Reserves (outer) with Sailors (inner)
- File Scan Sailors (outer) with Boats (inner)
- File Scan Sailors (outer) with Reserves (inner)
- Boats Btree on color with Sailors (inner)
- Boats Btree on color with Reserves (inner)
- Retain cheapest plan for each (pair of relations, order)

sid=sid Sailors bid=bid Reserves Color=red **Boats**

- Using Pass 2 plans as outer relations, generate plans for the next join
 - E.g. Boats B+-tree on color with Reserves (bid) (sortmerge) inner Sailors (B-tree sid) sort-merge

Boats

- Then, add cost for groupby/aggregate:
 - This is the cost to sort the result by sid, unless it has already been sorted by a previous operator.
- Then, choose the cheapest plan

Summary

- Optimization is the reason for the lasting power of the relational system
- But it is primitive in some ways
- New areas: many!
 - Smarter summary statistics (fancy histograms and "sketches")
 - Auto-tuning statistics,
 - Adaptive runtime re-optimization (e.g. eddies),
 - Multi-query optimization,
 - And parallel scheduling issues, etc.

Summary

■ 要求:

- 理解查询树、执行计划树、关系代数等价规则、左深计划树和完全流水线计划树等概念
- □ 深刻理解选择条件的选择性/缩减因子,进而能够估算 结果集大小
- □ 能够估算执行计划的开销
- □ 理解左深计划的遍历算法
 - 若只有1、2关系,则能够找出最优计划