Escrita ("W") do Resultado

- Qualquer alternativa de processamento deve considerar este custo
 - b_{res} = número de blocos de resultado a ser "W"
- <u>Exemplo</u>: estimativa de "W" do resultado de um produto
 - $b_{res} = \lceil tamanho Produto / f_{res} \rceil$
 - estimativa do fator de bloco do resultado (f_{res})
 - $f_{res} = \frac{tamanhoBloco}{(t_R + t_S)}$

arredonda "para baixo" pois uma tupla do resultado não pode estar parcialmente escrita em um bloco

Exemplo

```
Med(\underline{codm}, nome, ...) com n_{Med} = 50 e t_{Med} = 50 b

Cons(\underline{codm}, \underline{codp}, ...) com n_{Cons} = 500 e

t_{Cons} = 20 b e 1 bloco = 2 kb
```

Dado Med X $\theta = \sigma_{\text{Med.codm} = \text{Cons.codm}}$ Cons, temos:

- junção por referência (fk(Cons) = pk(Med))
 - tamanho resultado = n_{Cons} = 500 tuplas
- $f_{res} = \lfloor tamanhoBloco / (t_R + t_S) \rfloor$
 - $f_{res} = \lfloor 2048 / (50 + 20) \rfloor = 29 \text{ tuplas}$
- $b_{res} = \lceil tamanhoResultado / f_{res} \rceil$
 - $b_{res} = [500 / 29] = 18 blocos$

Processamento de Projeções (π)

- Custo (na teoria) de $\pi_{a1, a2, \dots, an}$ (R)
 - custo = (1) varredura de R + (2) eliminação de duplicatas
 - custo de (1) = b_R (gera b_{Res} blocos de resultado)
 - custo de (2) = custo de classificar o resultado pelos atributos da projeção = $2 * b_{Res} (log n_{buf} (b_{Res} / n_{buf}) + 1)$
 - tuplas iguais estarão adjacentes e apenas uma delas é mantida (deve-se ainda varrer o resultado ordenado)
 - custo = $b_R + 2 * b_{Res} (log n_{buf} (b_{Res} / n_{buf}) + 1) + b_{Res}$
- Custo (na prática) de π _{a1, a2, ..., an} (R)
 - custo = b_R
 - SQL não faz eliminação automática de duplicatas

Processamento de Projeções (π)

- Tamanho de $\pi_{a1, a2, \dots, an}$ (R) (na prática)
 - tamanho = n_{R}
 - tamanho (em bytes) = n_{R}^{*} ($t_{R}(a_{1}) + ... + t_{R}(a_{n})$)
- É difícil determinar exatamente e de forma genérica o tamanho do resultado pois é difícil estimar quantas duplicatas serão eliminadas
 - o que é possível determinar c/ exatidão?
 - se a projeção é apenas da chave primária (pk(R))
 - tamanho = $n_R * t_R(pk(R))$
 - se a projeção é de um único atributo a;
 - tamanho = $V_R(a_i) * t_R(a_i)$

Processamento de Operações de Conjunto (∪, — e ∩)

- Aplica-se uma estratégia merge-junção
 - (1) classificação de R e S
 - facilita a verificação de tuplas iguais em R e S
 - (2) varredura de R e S para obtenção do resultado
 - custo (pior caso) = $2 * b_R (log n_{buf} (b_R / n_{buf}) + 1) + 2 * b_S (log n_{buf} (b_S / n_{buf}) + 1) + b_R + b_S$

Processamento de Operações de Conjunto (∪, — e ∩)

- Estimativas de tamanho
 - pior caso
 - tamanho (R \cup S) = n_B + n_S
 - tamanho $(R S) = n_R$
 - tamanho (R \cap S) = MIN(n_R, n_S) /* R contida em S ou vice-versa */
 - melhor caso
 - tamanho (R \cup S) = MAX(n_R , n_S) /* R contida em S ou vice-versa */
 - tamanho (R S) = 0
 - tamanho $(R \cap S) = 0$
 - caso médio (considerar este caso na prática!)
 - média aritmética do melhor e pior casos

Funções de Agregação e Group By

- Função de agregação (count, max, sum, ...)
 - custo da varredura da relação R = b_R
 - tamanho = lenght (int ou float)
- Group By + Função de Agregação
 - processamento: ordenação de R pelos atributos de agrupamento + varredura de R ordenada para definir grupos e aplicar função
 - custo = 2 * b_R (log n_{buf} (b_R / n_{buf}) + 1) + b_R
 - tamanho de group by a₁, ..., a_n + função
 - número de grupos * $(t_R(a_1) + ... + t_R(a_n))$
 - + lenght (int ou float))

Índice Temporário

 Um índice temporário pode ser criado para o processamento de uma operação algébrica op_x

Objetivo

- gerar um custo menor que outras alternativas de processamento de op_x
- este custo envolve
 - "W" total ou parcial dos blocos do índice no disco
 - acesso a ele durante o processamento de opx
- estes custos devem ser estimados antes da criação do índice, para decidir por criá-lo ou não

Índice Temporário - Motivação

- Processamento da junção
 - A1: laço aninhado
 - custo = $b_s + b_s * b_R$ = 5 + 5 * 7 = 35 milhoes e 5 mil acessos
 - A3: merge-junção (n_{buf} = 3)
 - custo = ordenação de R + ordenação de S + b_R + b_S (pior caseo)

$$= 126 + 80 + 7 + 5 = 218 \text{ mil acessos}$$

- e se houvesse um índice *lx* sobre o resultado de R? Poderíamos estimar A2: laço aninhado indexado
 - custo = b_s + n_s * (h_{lx} + 1) (supondo que o atributo de junção em R <u>é chave</u>)
 - se Ix tiver h_{Ix} < 3, A2 será a alternativa de menor custo! Exemplo: h_{Ix} = 2:

$$-$$
 custo = 5 + 10 * (2+1) = 35 mil acessos

Índice Temporário - Exemplo

- Avaliando custo de criação de índice árvore-B sobre o resultado de R
 - atributo de junção em R é chave: deve-se indexar
 15.000 dados
 - supondo N = 50 valores, temos:
 - nível 0 ⇒ indexa 50 valores
 - nível 1 \Rightarrow indexa 51x50 = 2.550 valores
 - nível 2 ⇒ indexa 51x51x50 = 130.050 valores (3 níveis na árvore-B é suficiente!)
 - supondo que se consegue um $f_1 = 55$ nodos
 - se f_I = 55, o primeiro nível (1 nodo) e o segundo nível (51 nodos) da árvore podem ficar em um bloco e os restantes em outros blocos. Logo, teremos no máximo 2 acessos (h_I = 2)! Vale a pena criar o índice!
 - custo total (A2 + custo criacao do indice) = 35 mil + b_R
 (varredura de R para indexar os seus dados) + "W" do índice = 35 mil + 7 mil + 6 = 42.006 acessos
 - custo "W" do índice = 15.000 valores / N = 300 nodos / f_I = "W" de 6 blocos de índice (pior caso: o índice não cabe na memória)

Materialização X *Pipeline*

Materialização

- cada operação da álgebra é materializada em uma relação temporária (se necessário) e utilizada como entrada para a próxima operação
- situação *default* no processamento de consultas

Pipeline

- uma seqüência de operações algébricas é executada em um único passo
 - cada tupla gerada por uma operação é passada para a operação seguinte
 - cada tupla passa por um canal (pipe) de operações
 - somente o resultado ao final do pipeline é materializado (se necessário)

Materialização X Pipeline

Materialização

Definição de *Pipelines*

Pipeline de Operações

- Bom: evita a materialização de todos os resultados intermediários no processamento de uma consulta
- Ruim: resultado não é passado de forma completa para uma próxima operação dentro do pipeline
 - algoritmos de processamento das operações algébricas devem ser modificados para invocar outras operações para cada tupla gerada
 - algoritmos "dinâmicos"
 - algumas alternativas não podem ser estimadas
 - exemplos: merge-junção; operações de conjunto
 - exigem um resultado completo e ordenado para processar

Exemplo: um Produto sem Pipeline

- custo σ (pior caso) = 4 acessos
 "W" resultado = 2)
- 2) custo $\pi = 2$ acessos custo "W" resultado = 2 acessos
- 3) custo $\pi = 5$ acessos custo "W" resultado = 3 acessos
- 4) custo \bowtie (pior caso: laço aninhado) = $b\pi_S + b\pi_S^* b\pi_R = 2 + 2*3 = 8$ acessos custo "W" resultado = $b_x = 5$ acessos

CUSTO TOTAL = 6 + 4 + 8 + 13 = 31 acessos

Produto dentro de um Pipeline

- o produto vai recebendo, uma a uma, as tuplas filtradas de S
- as tuplas de S não são recebidas ordenadas pelo atributo de junção
 - não dá para usar merge-junção
- custo (pior caso: laço aninhado):

=
$$b_S + n\pi_S * b\pi_R$$

= $4 + 50 * 3$
= $154 + 5 "W" = 159 acessos$

(escrita do resultado da junção (b_x))

custo π = 5 acessos
 custo "W" resultado = 3 acessos

CUSTO TOTAL = 159 + 8 = 167 acessos (nem todo pipeline é eficiente!)

Uso mais Comum de Pipelines

- Em uma seqüência de operações que
 - inicia em um nodo folha ou uma operação binária
 - termina ou no resultado da consulta ou em uma operação binária ob_x, sem incluir ob_x

Uso mais Comum de Pipelines

- Em uma seqüência composta apenas por operações π e operações produtórias, a partir de um pipeline 3 nodo folha ou uma operação binária ob_x , incluindo ob_x
 - considera que o tamanho dos resultados intermediários das operações π é muito grande para ser materializado
 - mesmo assim, avaliar se o custo das operações produtórias não aumenta com o pipeline...

