Introduction to Data Management CSE 344

Lecture 10: Relational Algebra Wrap-up Systems Architecture

Announcements

- WQ4 is due next Tuesday
- HW3 is due next Thursday
- Today's lecture: How DBMSs work
 - Relational algebra and query execution
 - 2.4, 5.1, 16.2-16.3
 - (Optional) Chapter 15, more in CSE 444
 - Client-server architecture
 - 9.1

Query Evaluation Steps

Translate query string into internal representation (query parse tree)

Check syntax, access control, table names, etc.

Query Evaluation

The WHAT and the HOW

SQL = WHAT we want to get form the data

Relational Algebra = HOW to get the data we want

 The passage from WHAT to HOW is called query optimization

Overview: SQL = WHAT

Product(<u>pid</u>, name, price) Purchase(<u>pid</u>, <u>cid</u>, store) Customer(<u>cid</u>, name, city)

SELECT DISTINCT x.name, z.name
FROM Product x, Purchase y, Customer z
WHERE x.pid = y.pid and y.cid = y.cid and
x.price > 100 and z.city = 'Seattle'

It's clear WHAT we want, unclear HOW to get it

Query Optimizer = HOW

Product(<u>pid</u>, name, price) Purchase(<u>pid</u>, <u>cid</u>, store) Customer(<u>cid</u>, name, city) SELECT DISTINCT x.name, z.name
FROM Product x, Purchase y, Customer z
WHERE x.pid = y.pid and y.cid = z.cid and
x.price > 100 and z.city = 'Seattle'

- 1. Which (equivalent) logical plan is the most efficient?
- 2. Physical plan:
 - How to implement each operation in the plan?
 - How to pass data from one operation to the other?
 (pipeline/on-the-fly, main-memory buffer, disk)

From SQL to RA

SELECT DISTINCT x.name, z.name Product(pid, name, price) FROM Product x, Purchase y, Customer z Purchase(pid, cid, store) WHERE x.pid = y.pid and y.cid = z.cid and Customer(cid, name, city) x.price > 100 and z.city = 'Seattle' x.name,z.name price>100 and city='Seattle' cid=cid pid=pid Customer **Purchase Product** 7

From SQL to RA

Can you optimize this query plan?

Product

pid=pid

Purchase

An Equivalent Expression

Extended RA: Operators on Bags

- Duplicate elimination δ
- Grouping γ
- Sorting τ

Logical Query Plan

SELECT city, count(*)

FROM sales

GROUP BY city

HAVING sum(price) > 100

T1, T2, T3 = temporary tables

sales(product, city, price)

Typical Plan for Block (1/2)

Typical Plan For Block (2/2)

having_{condition} γ subfields1, sum/count/min/max(subfields2) π fields selection condition join condition CSE 344 - Winter 2014

How about Subqueries?

```
SELECT Q.sno
FROM Supplier Q
WHERE Q.sstate = 'WA'
and not exists
(SELECT *
FROM Supply P
WHERE P.sno = Q.sno
and P.price > 100)
```

Sno of Suppliers from WA who did not Supply a part with price > 100

How about Subqueries?

```
SELECT Q.sno
FROM Supplier Q
WHERE Q.sstate = 'WA'
and not exists
(SELECT *
FROM Supply P
WHERE P.sno = Q.sno
and P.price > 100)
```

Correlation!

Sno of Suppliers from WA who did not Supply a part with price > 100

Let's try to De-Correlate! (soln-1)

SELECT Q.sno
FROM Supplier Q
WHERE Q.sstate = 'WA'
and not exists
(SELECT *
FROM Supply P
WHERE P.sno = Q.sno
and P.price > 100)

De-Correlation

(Solution from class)

SELECT Q.sno

FROM Supplier Q

WHERE Q.sstate = 'WA'

and not in (SELECT P.sno

FROM Supply P
WHERE P.sno = Q.sno
and P.price > 100)

Let's try to De-Correlate! (soln-2)

SELECT Q.sno
FROM Supplier Q
WHERE Q.sstate = 'WA'
and not exists
(SELECT *

FROM Supply P
WHERE P.sno = Q.sno
and P.price > 100)

De-Correlation

(Solution from class)

SELECT Q.sno

FROM Supplier Q, Supply P

WHERE Q.sstate = 'WA'

And Q.sno = P.sno

GROUP BY Q.sno

HAVING MAX(P.price) <= 100

Supplier(sno,sname,scity,sstate)

How about Subqueries? Part(pno,pname,psize,pcolor) Supply(sno,pno,price) (Decorrelation)

SELECT Q.sno
FROM Supplier Q
WHERE Q.sstate = 'WA'
and not exists
(SELECT *
FROM Supply P
WHERE P.sno = Q.sno
and P.price > 100)

How to model "not in" (nested) Using RA operators?

De-Correlation

SELECT Q.sno
FROM Supplier Q
WHERE Q.sstate = 'WA'
and Q.sno not in
(SELECT P.sno
FROM Supply P
WHERE P.price > 100)

How about Subqueries Part(pno,pname,scity,sstate) Supplier(sno,sname,scity,sstate) Part(pno,pname,psize,pcolor) Supply(sno,pno,price) (Un-nesting)

(SELECT Q.sno

FROM Supplier Q

WHERE Q.sstate = 'WA')

EXCEPT

(SELECT P.sno

FROM Supply P

WHERE P.price > 100)

EXCEPT = set difference

Un-nesting

SELECT Q.sno

FROM Supplier Q

WHERE Q.sstate = 'WA'

and Q.sno not in

(SELECT P.sno

FROM Supply P

WHERE P.price > 100)

Conversion to RA, finally!

(SELECT Q.sno
FROM Supplier Q
WHERE Q.sstate = 'WA')
EXCEPT
(SELECT P.sno
FROM Supply P
WHERE P.price > 100)

From Logical Plans to Physical Plans

Example

```
SELECT sname
FROM Supplier x, Supply y
WHERE x.sid = y.sid
and y.pno = 2
and x.scity = 'Seattle'
and x.sstate = 'WA'
```

Give a relational algebra expression for this query

Relational Algebra

```
SELECT sname
FROM Supplier x, Supply y
WHERE x.sid = y.sid
and y.pno = 2
and x.scity = 'Seattle'
and x.sstate = 'WA'
```

Give a relational algebra expression for this query

```
\pi _____(\sigma _____Supply))
```

Relational Algebra


```
SELECT sname
FROM Supplier x, Supply y
WHERE x.sid = y.sid
and y.pno = 2
and x.scity = 'Seattle'
and x.sstate = 'WA'
```

Give a relational algebra expression for this query

$$\pi_{\text{sname}}(\sigma_{\text{scity= 'Seattle'} \land \text{sstate= 'WA'} \land \text{pno=2}}(\text{Supplier} \bowtie))$$

Relational Algebra

Relational algebra expression is also called the "logical query plan"

Physical Query Plan 1

A physical query plan is a logical query plan annotated with physical implementation details

- Details of each operator
- How info is passed between the operators

Supplier (File scan)

Supply (File scan)

Can you think of any Other types of Join algo? ©

Supplier(sid, sname, scity, sstate)

Supply(sid, pno, quantity)

Physical Query Plan 2

Supplier(sid, sname, scity, sstate) Supply(sid, pno, quantity) Physical Query Plan 3 (On the fly) (d) π sname (On the fly) σ scity= 'Seattle' ∧sstate= 'WA' (b) (Index nested loop) sid = sid(Use index) Why? Supplier Supply (Index lookup on pno) (Index lookup on sid)

Assume: clustered

Doesn't matter if clustered or not

Physical Data Independence

- Means that applications are insulated from changes in physical storage details
 - E.g., can add/remove indexes without changing apps
 - Can do other physical tunings for performance
- SQL and relational algebra facilitate physical data independence because both languages are "set-at-a-time": Relations as input and output

Architectures

1. Serverless

2. Two tier: client/server

3. Three tier: client/app-server/db-server

Desktop

Serverless

User

DBMS Application (SQLite)

File

SQLite:

- One data file
- One user
- One DBMS application
- But only a limited number of scenarios work with such model

Data file

Client-Server

Supports many apps and many users simultaneously

Client Applications

Server Machine

Connection (JDBC, ODBC)

- One server running the database
- Many clients, connecting via the ODBC or JDBC (Java Database Connectivity) protocol

Client-Server

- One server that runs the DBMS (or RDBMS):
 - Your own desktop, or
 - Some beefy system, or
 - A cloud service (SQL Azure)
- Many clients run apps and connect to DBMS
 - Microsoft's Management Studio (for SQL Server), or
 - psql (for postgres)
 - Some Java program (HW5) or some C++ program
- Clients "talk" to server using JDBC/ODBC protocol

3-Tiers DBMS Deployment

Web-based applications

(e.g., JDBC)

Connection

DBS: 6. Executes queries

AppS: Runs "business logic"

e.g. converts price from USD to EUR

5. Forms and asks queries to DBS,

7. Returns results to WS

WS: 2. Provides the page

WS: 4. Sends info to AppS

8. Returns answers from AppS to users' browsers

- 3. Search for books
- 9. Gets the results ©

DBMS Deployment: Cloud

Using a DBMS Server

- 1. Client application establishes connection to server
- 2. Client must authenticate self
- 3. Client submits SQL commands to server
- 4. Server executes commands and returns results

