

Procesamiento y Optimización de Consultas

[Elmasri-Navathe] [Ramakrishnan - Gehrke 12]

¿Cómo se resuelven las consultas?

Estrategias usuales de los optimizadores

- Proceso detallado de Optimización.
- Optimización Heurística
 - Basada en equivalencia de las expresiones del álgebra y ciertas estrategias básicas para limitar el tamaño de los resultados
- Optimización por Costos
 - Basada en estimaciones y datos del catálogo que permiten selecciónar un mejor plan de acceso.

Proceso de Optimización

Ejemplo de Optimización (1)

- Resolvamos esta consulta sobre las tablas:
- empleados(<u>nombre</u>,edad,salario,depto)
- departamentos(<u>nroD</u>, nombreD, piso, gerente)

select e.nombre, d.piso
from departamentos d,
empleados e
where e.depto = d.nroD
and e.salario > 30000

Ejemplo de Optimización (2)

Generador de planes lógicos

- A partir del árbol canónico se generan planes lógicos.
- Se usan heurísticas y se agregan datos de tamaño.

Parámetro	Valor
Tamaño de EMPLEADOS (tuplas)	100.000
Tamaño de DEPARTAMENTOS (tuplas)	100
Selectividad de σ _(salario>3000)	1/10.000

Ejemplo de Optimización (3)

Generador de planes físicos

Para cada plan lógico

Se consideran diferentes implementaciones

planes físicos

$\Pi_{nombre,piso}$
10
>< _(e.depto=d.nroD)
10 100
10 100 σ _(salario > 30000)
100000
empleados departamentos

Parámetro	Valor
Tamaño de EMPLEADOS (tuplas)	100.000
Tamaño de DEPARTAMENTOS (tuplas)	100
Selectividad de σ _(salario>3000)	1/10.000
Cantidad de bloques para EMPLEADOS	2000
Cantidad de bloques para DEPTOS.	10
Índices sobre EMPLEADOS	B+ en salario
Índices sobre DEPARTAMENTOS	Hash en nroD

Operación	implementaciones		
σ	Busqueda lineal	Busqueda Binaria	Usar Indice
X	Loop anidado	Loop único	SortMerge

Ejemplo de Optimización (4)

Selección

de

plan

plan

Calculo los costos (cant. de accesos a disco)

Operador	Implementación	Costo
$\sigma_{\rm c}({\rm R})$	Busqueda Lineal	b_R
	Busqueda Binaria	Log ₂ b _R + S _c
	Uso de Indice	Log _k R + S _c
R >< _c T	Loop Anidado	$b_R + (b_R * b_T) + (js * R * T) / bfr_{RS}$

Costo del plan A = 58600

Costo del plan B = 700

Costo del plan C = 10

Plan C al Generador de Código

Resumen del Proceso de Optimización

- Generación del Algebra (Árbol Canónico)
- Generación de planes lógicos (Optimización Heurística)
 - Implica la aplicación de determinadas estrategias (heurísticas) y consultas al catálogo para tamaños de las relaciones para transformar el árbol original.
- Generación de planes físicos (Optimización por Costos)
 - Implica asociar a cada operación de los planes lógicos generados una o más implementaciones.
 - Qué implementación depende de las estructuras de datos disponibles.
- Selección del Plan final (Optimización por Costos)
 - Implica la evaluación de los planes físicos generados en base a las cantidades de operaciones de I/O que realiza cada algoritmo

Generador de planes lógicos

Optimización por Heurísticas

- Cambiar la consulta original por otra equivalente de forma de *minimizar* los resultados intermedios.
- Pueden existir varias alternativas.
- Se basa en aplicar equivalencias de los operadores del álgebra de forma que las selecciones y las proyecciones se apliquen lo antes posible.

Reglas de equivalencia de expresiones

•
$$\sigma_{p1 \land p2}(R) = \sigma_{p1}(\sigma_{p2}(R))$$

Cascada de selecciones

•
$$\sigma_{p1}(\sigma_{p2}(R)) = \sigma_{p2}(\sigma_{p1}(R))$$

Conmutativa de la selección

- $\pi_{an} (\pi_{ak...an} (R))) = \pi_{an} (R)$
- $\pi_{a1..an}(\sigma_p(R))) = \sigma_p(\pi_{a1..an}(R))$ [si p sólo contiene $a_1..a_n$]
- $\sigma_p(RXE) = R|X|_pE$

Equivalencia join – producto y selección

• $R |X|_{p} E = E |X|_{p} R$

Conmutativa del join

• $(R |X|_p E) |X|_p S = R |X|_p (E |X|_p S)$

Asociativa del join

- $\sigma_{\theta 1}$ (R X E)= $(\sigma_{\theta 1}$ (R))X E) [si θ_1 sólo contiene atributos de R]
- $\pi_{an \cup ak}$ (R X E) = π_{an} (R)X π_{ak} (E) [si a_n es de R y a_k es de E]

Reglas de equivalencia de expresiones (2)

•
$$R \cup E = E \cup R$$

•
$$R \cap E = E \cap R$$

•
$$R \cup (E \cup D) = (R \cup E) \cup D$$

•
$$R \cap (E \cap D) = (R \cap E) \cap D$$

•
$$\sigma_{c}(R \cup E) = \sigma_{c}(R) \cup \sigma_{c}(E)$$

•
$$\sigma_{c}(R \cap E) = \sigma_{c}(R) \cap \sigma_{c}(E)$$

•
$$\sigma_c(R - E) = \sigma_c(R) - \sigma_c(E)$$

•
$$\pi_{an}(R \cup E) = \pi_{an}(R) \cup \pi_{an}(E)$$

Conmutativa de la unión

Conmutativa de la intersección

Asociativa de la unión

Asociativa de la intersección

Distributivas

Heurísticas

- Reglas para reducir los tamaños intermedios.
 - Cambiar las selecciones conjuntivas por una "cascada" de selecciones simples.
 - 2. Mover las selecciones lo más abajo que se pueda en el árbol.
 - 3. Poner a la **izquierda** de los productos las **hojas** que generen menos tuplas, asegurando que el orden de las hojas no cause operaciones de producto cartesiano (que no pueden convertirse en join).
 - 4. Cambiar secuencias de selecciones y productos por join's.
 - 5. Mover las **proyecciones lo más abajo** posible en el árbol, agregando las proyecciones que sean necesarias.

Ejemplo de optimización heurística

Ejemplo de optimización heurística

empleados (<u>nombre</u>, edad, salario, depto)
departamentos (<u>nroD</u>, nombreD, piso, gerente)

Proceso de Optimización

Optimización por Costos

Plan Físico

- Le asocia a cada operador del álgebra que aparece en un plan lógico, una implementación.
- Como se pueden considerar diferentes implementaciones para cada operador, entonces un mismo plan lógico puede originar diferentes planes físicos.
- Es necesario estimar el costo (cantidad de operaciones de I/O) de los diferentes planes que se generen y elegir el de costo mínimo.
- Para evaluar el costo, es necesario considerar ciertos parámetros que tienen influencia en el cálculo de la cantidad de operaciones de I/O.

Parámetros para la Estimación de Costos y Tamaños

Nombre	Definición	Notación	Fórmula
Tamaño o Cardinalidad de una Relación T	Cantidad de Registros	r,n _T	-
Tamaño del Registro de una Relación T	Cantidad de Bytes de un registro	R, R _T	-
Cantidad de Bloques para una Relación T	Cantidad de bloques necesarios para almacenar los registros de una relación	b , b _T	-
Factor de Bloqueo para una Relación o índice T	Cantidad de registros que entran en un bloque	bfr, bfr _T	_bytes del bloque/bytes del registro_
Cantidad de Niveles de un índice	Cantidad de niveles de un índice (la fórmula depende del tipo)	x, x _T	log _k (n _T) +1 (para un B+ con k punteros por nodo sobre clave)
Cantidad de valores distintos del atributo A en la tabla T	Cantidad de valores distintos que tiene un atributo en una tabla	d, V(A,T)	n _T (para un atributo clave)

Parámetros para la Estimación de Costos y Tamaños (2)

Nombre	Definición	Notación	Fórmula
Selectividad de una selección	Fracción que indica cuántos registros se deben seleccionar con respecto a la tabla original.	sl , sl(σ _c (T))	1/V(A,T) (si la condición es una igualdad por el atributo A y se asume distribución uniforme)
Selectividad de un join	Fracción que indica cuántos registros se deben seleccionar con respecto al producto cartesiano original.	js, js(R X _c S)	1/Min(V(A,R),V(A,S)) (si es el join natural de R y S por el atributo A)
Cardinalidad de una selección	Cantidad de registros en el resultado de una selección	s , $T(\sigma_c(R))$	$n_R^* sl(\sigma_c(R))$
Cardinalidad de un join	Cantidad de registros en el resultado de un join	j, T(R X _c S)	$n_R * n_S * js(R X _c S)$
-	Información del tipo de cada índice (si es primario, o arbol B+, etc.)	-	_

Ejemplo de estimación de tamaños

Implementaciones de los operadores

- A cada operador de un plan lógico se le asigna una implementación.
- Luego hay que estimar el costo de todo el plan basándose en los costos de cada algoritmo.
- Es importante la estrategia de implementación:
 - Pipelined: hay operadores que se ejecutan simultáneamente y pueden pasarse los resultados a medida que se generan. No necesita grabar los resultado intermedios.
 - No Pipelined: los operadores se ejecutan secuencialmente y es necesario grabar resultados intermedios.

Asumimos:

- Selección y Join (No Pipelined): Se debe considerar el costo de grabar el resultado intermedio.
- Proyección (Pipelined): no hay costo intermedio

Implementación de los operadores: Estimaciones de Costos

- En el costo consideramos sólo los accesos a disco:
 - de lectura.
 - de grabación.
- Siempre se realizan las operaciones de a bloque (página) que pueden contener varios registros de índice o datos.
- · Los costos de lectura dependen de la organización de los datos
- El costo de grabación siempre es el costo de grabar todo el resultado (R):
 - $\lceil n_R/bf_R \rceil$ donde $bf_R = (cant. bytes bloque) / (cant. bytes tupla)$
- Al ver los algoritmos consideramos las lecturas, pero en el costo debemos agregar la grabación.

Implementación de la selección ($\sigma_c(R)$)

- Búsqueda lineal.
 - Restricciones de uso: ninguna.
 - Descripción: leer cada registro y si cumple la condición se pone en el resultado.
 - Costos de lectura:
 - Peor caso: b_R (cantidad de bloques de la relación R)
 - Promedio: $b_R/2$
- Búsqueda Binaria.
 - Restricciones de uso: registros ordenados.
 - Descripción: leer el bloque del medio y en función de la condición leer el del medio de la primera o segunda mitad y así hasta encontrarlo o no tener más bloques para leer.
 - Costos de lectura: $log_2b_R + \lceil s/bf_R \rceil 1$

Implementación de la selección ($\sigma_c(R)$) con Índices

- Primario o Cluster:
 - Restricciones de uso: registros ordenados.
 - Costos de lectura:
 - $x + \lceil s/bf_R \rceil$ (x es la cantidad de niveles del índice)
 - Si el índice es primario x+1 (sólo 1 bloque tiene el valor buscado)
- Hash:
 - Restricciones de uso: sólo para condiciones por igualdad.
 - Costos de lectura: 1 o 2 dependiendo del tipo de hash
- Secundario con B+:
 - Restricciones de uso: ninguna
 - Costos de lectura: x + s (peor caso, asumiendo que cada registro está en un bloque distinto)

Implementación del Join (R|X|_{A=B}S)

- Loop anidado por registros
 - Restricciones de uso: ninguna

- Descripción: para cada registro de R acceder a todos los bloques de S y combinar ese registro de R con todos los de S.
- Costo de lectura: $b_R + n_R^*b_S$
- Loop anidado por bloques
 - Restricciones de uso: ninguna

- Descripción: para cada bloque de R combinar todos los registros de ese bloque con todos los bloques de S.
- Costos de lectura: $b_R + \lceil b_R / (M-2) \rceil * b_S$

Donde M la cantidad de buffers

Implementación del Join ($R|X|_{A=B}S$) (2)

- Sort-Merge Join
 - Restricciones de uso: las dos tablas deben tener los registros ordenados. Si no es así hay que agregar los costos de ordenación.
 - Descripción: recorrer R y S en paralelo combinando los registros.
 - Costo de lectura: b_R + b_S
 - Costo de ordenación: 2*b*(1+log₂b)
- Index Join (Single Loop)
 - Restricciones de uso: existencia de un índice para S
 - **Descripción:** recorrer R y acceder por el índice a S.
 - Costo de lectura: $b_R+(n_R*Z)$ donde Z depende del tipo de índice.
 - secundario: $Z=x + s_s$
 - cluster: $Z=x + \lceil s_s/bf_s \rceil$
 - primario: Z=x+1
 - hash=h

Implementaciones de los Operadores.

	Algoritmo	Costo	Condición	Organización
	Búsqueda Lineal	b _R (peor caso)	Todas	
		b _R /2 (prom)		
	Búsqueda Binaria	$\log_2 b_R + \lceil s/bf_R \rceil$ - 1	Todas	Ordenado
	Indice Primario	x + 1	Igualdad	Ordenado
$\sigma_{\rm c}({\rm R})$	Hash	1 o 2	Igualdad	
	Índice Primario	x + (b/2) (prom)	de orden	Ordenado
	Índice Cluster	$x + \lceil s/bf_R \rceil$	Todas	Ordenado
	Índice secundario B+	x + s (peor caso)	Todas	
	Grabación Intermedia	s/bf _R	Todas	

Implementaciones de los Operadores (2)

	Algoritmo	Costo	Condición	Organización
	Loop Anidado (registros)	$b_R + (n_R * b_s)$	Todas	
R >< _c S	Loop Anidado (bloque)	$b_R + b_R/(M-2)$ * b_s	Todas	
TYP YICS	Sort Merge	b _R + b _s + costo ordenación	Todas	Índice
	Index join	$b_R + n_R *Z$	Todas	Índice

Ejemplo de optimización por costos

Parámetro	Valor		
Tamaño de EMPLEADOS (tuplas)	100.000		
Tamaño de DEPARTAMENTOS (tuplas)	100		
Selectividad de σ _(salario>3000)	1/10.000		
$Bf_{empleados}, bf_{departamentos}$	10		
bf _{empleados X deparmentos}	5		
Índices sobre EMPLEADOS	B+ en salario, x=5		
Todas las tablas tienen índice primario con x=1			
Asumimos que hay 3 buffers (M=3)			

	implementación	Costo leer	Costo grabar
σ _(salario>3000) Empleados	Búsqueda lineal	10.000	1
	Búsqueda binaria	No es posible	
	Índice secundario	15	1
><	Loop anidado reg.	101	2
	Loop anidado bloq.	11	2
	Index Join	21	2
Costo total mínimo		15+11 = 26	2+1=3

Relaciones

Temas (<u>id</u> c, titulo, autor, idioma, creado)

Tamaño de la tupla es 100 bytes. Una página puede contener 50 tuplas.

Tiene 10.000 tuplas. Existen 500 autores y 3 idiomas.

Hay un indice sobre los títulos y otro sobre los autores.

Expresa el titulo, autor, idioma y año de creación de un cierto tema musical.

Interprete (<u>id</u>, nombre, pais)

Tamaño de la tupla es 40 bytes. Una página puede contener 100 tuplas.

Tiene 1 000 tuplas, y hay 20 países diferentes.

Hay un indice sobre nombre y otro sobre pais.

Expresa el nombre y el pais de origen de interpretes de temas musicales.

Canta (id c, id i, año)

Tamaño de la tupla es 10 bytes. Una página puede contener 140 tuplas.

Tiene 25.000 tuplas.

Expresa el año de la primera vez que un interprete cantidad un cierto tema.

SELECT nombre, año

FROM Temas T, Canta C, Interprete I,

WHERE $C.id_c = T.id_c$ and $C.id_c = I.id_c$ and

I.pais = "Mexico" and T.idioma = "Ingles";