Chapter 2

Query Processing and Optimization

Chapter 2 - Objectives

- Objectives of query processing and optimization.
- Static versus dynamic query optimization.
- How a query is decomposed and semantically analyzed.
- How to create a R.A.T. to represent a query.
- Rules of equivalence for RA operations.
- How to apply heuristic transformation rules to improve efficiency of a query.
- Types of database statistics required to estimate cost of operations.

Chapter 2 – Objectives Cont'd...

- How pipelining can be used to improve efficiency of queries.
- Difference between materialization and pipelining.

Introduction

- In network and hierarchical DBMSs, low-level procedural query language is generally embedded in high-level programming language.
- Programmer's responsibility to select most appropriate execution strategy.
- With declarative languages such as SQL, user specifies what data is required rather than how it is to be retrieved.
- Relieves user of knowing what constitutes a good execution strategy.

Introduction

- Also gives DBMS more control over system performance.
- Two main techniques for query optimization:
 - heuristic rules that order operations in a query;
 - comparing different strategies based on relative costs, and selecting one that minimizes resource usage.
- Practically, both techniques are combined together.
- Disk access tends to be dominant cost in query processing for *centralized* DBMS.

Query Processing (QP)

Defined as: Activities involved in retrieving data from the database.

- involves parsing, validating, optimizing, and executing of a query
- Aims of QP:
 - transform query written in high-level language (e.g. SQL), into correct and efficient execution strategy expressed in low-level language (implementing RA);
 - execute strategy to retrieve required data.

Query Optimization

- Defined as: the Activity of choosing an efficient execution strategy for processing a query.
- As there are many equivalent transformations of same high-level query, aim of QO is to choose one that minimizes resource usage.
- Generally, reduce total execution time of query.
- May also reduce response time of query.
- Both Approaches of optimizations make use of Database Statistics.

Sample Relations: Branch and Staff

Example - Different Strategies

Find all Managers who work at a London branch.

```
SELECT *
FROM Staff s, Branch b
WHERE s.branchNo = b.branchNo AND
(s.position = 'Manager' AND b.city = 'London');
```

Example - Different Strategies

• Three equivalent RA queries are possible:

Example - Different Strategies

- Assume:
 - 1000 tuples in Staff; 50 tuples in Branch;
 - 50 Managers; 5 London branches;
 - no indexes or sort keys;
 - results of any intermediate operations are stored on disk;
 - cost of the final write is ignored(since it is same for all);
 - tuples are accessed one at a time.

Analysis of each Query Expression

- Let n, m, i, j be all staff, all branches, managers and London branches respectively
- Analysis Q#1:
 - *i.* read each tuple from the two relations \rightarrow n+m reads
 - *ii.* create a table of the Cartesian product \rightarrow nXm writes
- iii. test each tuple of step 2 →nXm read
 Total No. of Disk access: →2(nXm) +n+m
- Analysis Q#2:
 - i. read each tuple from the two relations →n+m reads
 ii. create a table of the Join → n writes

 - iii. test each tuple of step 2 →n read
- Total No. of Disk access: →3(n) +m
- Analysis Q#3:
 - *i.* read each tuple from the two relations \rightarrow n+m reads
- ii. create a table for Manager staff and London Branches → i+j writes
 iii. Create a join of Manager Staff and London Branches → i+j reads
 Total No. of Disk access: →n+m+i+j+i+j=(n+m+2*(i+j))

Example - Cost Comparison

• Cost (in disk accesses) are:

(1)
$$(1000 + 50) + 2*(1000 * 50) = 101 050$$

- $(2) \quad 2*1000 + (1000 + 50) = 3\ 050$
- (3) 1000 + 2*50 + 5 + (50 + 5) = 1160
- Cartesian product and join operations much more expensive than selection. Hence, the third option significantly reduces size of relations being joined together.
- Therefore, the third option is the optimal strategy.

Phases of Query Processing

- Query Processing(QP) has four main phases:
 - decomposition (consisting of parsing and validation);
 - optimization;
 - code generation;
 - execution.

Phases of Query Processing

Dynamic versus Static Optimization

- The Two times when the first three phases of QP can be carried out:
 - dynamically every time query is run;
 - statically when query is first submitted.
- Advantages of dynamic QO arise from fact that information is up to date.
- Disadvantages are that performance of query is affected, time may limit finding optimum strategy.

Dynamic versus Static Optimization

- Advantages of static QO are removal of runtime overhead, and more time to find optimum strategy.
- Disadvantages arise from fact that chosen execution strategy may no longer be optimal when query is rerun.
- Could use a hybrid approach to overcome this.
 - What kind is the hybrid (how does it work?)?

Query Decomposition

- Aims are to transform high-level query into RA query and check that query is syntactically (parsing) and semantically (Validation) correct.
- Typical stages are in this phase:
 - analysis,
 - normalization,
 - semantic analysis,
 - simplification,
 - query restructuring.

Analysis

- Analyze query lexically and syntactically using compiler techniques (Against the System catalog).
 - Verify relations and attributes exist.
 - Verify operations are appropriate for object type.

Analysis - Example

SELECT staff_no
FROM Staff
WHERE position > 10;

- This query would be rejected on two grounds:
 - staff_no is not defined for Staff relation (should be staffNo as per schema in the database).
 - Comparison '>10' is incompatible with type position, which is variable character string.

Analysis

- After Lexical and Syntactical analysis, query is transformed into some internal representation, more suitable for processing.
- Some kind of query tree is typically chosen and constructed as follows:
 - Leaf node created for each base relation.
 - Non-leaf node created for each intermediate relation produced by RA operation.
 - Root of tree represents query result.
 - Sequence (of operations) is directed from leaves to root and from left to right.

Example - R.A.T.

Normalization

- Converts query into a normalized form for easier manipulation.
- Predicate (conditions) can be converted into one of two forms:

Conjunctive normal form:

```
(position = 'Manager' \vee salary \geq 20000) \wedge (branchNo = 'B003')
```

Disjunctive normal form:

```
(position = 'Manager' \land branchNo = 'B003') \lor (salary \gt 20000 \land branchNo = 'B003')
```

Semantic Analysis

- Rejects normalized queries that are *incorrectly* formulated or contradictory.
 - Query is <u>incorrectly formulated</u> if <u>components</u> do not <u>contribute</u> to the <u>generation</u> of <u>result</u>, which may happen if some join specifications are missing.
 - Query is <u>contradictory</u> if its <u>predicate cannot be</u> satisfied by any tuple.
- Algorithms to determine correctness exist only for the subset of queries that do not contain disjunction and negation.

Semantic Analysis

- For these queries, could construct:
 - A relation connection graph.
 - Normalized attribute connection graph.

Relation connection graph

Create node for each relation and node for result. Create edges between two nodes that represent a join, and edges between nodes hat represent the source of Projection operations.

• If not connected, query is incorrectly formulated.

Semantic Analysis Cont'd...

Attribute Connection Graph

- If the graph has a cycle for which the valuation sum is negative, the query is contradictory.
- To construct a normalized attribute connection graph, we create a node for each reference to an attribute, or constant 0.
- We then create a directed edge between nodes that represent a join, and a directed edge between an attribute node and a constant 0 node that represents a selection operation.
- Next, we weight the edges $a \to b$ with the value c, if it represents the inequality condition ($a \le b + c$), and weight the edges $0 \to a$ with the value -c, if it represents the inequality condition ($a \ge c$).

Example - Checking Semantic Correctness

```
SELECT p.propertyNo, p.street
FROM Client c, Viewing v, PropertyForRent p
WHERE c.clientNo = v.clientNo AND
c.maxRent >= 500 AND
c.prefType = 'Flat' AND p.ownerNo = 'CO93';
```

- Relation connection graph not fully connected, so query is not correctly formulated.
- Have omitted the join condition (v.propertyNo) = p.propertyNo).

Example - Checking Semantic Correctness

Relation Connection graph

Normalized attribute connection graph

Example - Checking Semantic Correctness

• Normalized attribute connection graph has cycle between nodes c.maxRent and 0 with negative valuation sum, so query is contradictory.

Simplification

- Detects redundant qualifications,
- Eliminates common sub-expressions,
- Transforms query to semantically equivalent but more easily and efficiently computed form.
- Typically, access restrictions, view definitions, and integrity constraints are considered for such simplifications.
- Assuming user has appropriate access privileges, first apply well-known idempotency rules of Boolean algebra.
- Examples: for two predicates p and q , P V~P= True, p $_{\wedge}$ (qv~q)=P...etc.
- In Relational Algebra, we have Transformation rules to do so...

- •The Heuristic Approach to QO is based on the transformation rules of Relational Algebra.
- •Conjunctive Selection operations can cascade into individual Selection operations (and vice versa).

$$\sigma_{p \wedge q \wedge r}(R) = \sigma_p(\sigma_q(\sigma_r(R)))$$

• Sometimes referred to as cascade of Selection.

$$\sigma_{\text{branchNo}='B003' \land \text{salary}>15000}(\text{Staff}) =$$

$$\sigma_{\text{branchNo}='B003'}(\sigma_{\text{salary}>15000}(\text{Staff}))$$

Commutativity of Selection.

$$\sigma_{p}(\sigma_{q}(R)) = \sigma_{q}(\sigma_{p}(R))$$

• For example:

$$\sigma_{\text{branchNo}='\text{B003'}}(\sigma_{\text{salary}>15000}(\text{Staff})) =$$

$$\sigma_{\text{salary}>15000}(\sigma_{\text{branchNo}='\text{B003'}}(\text{Staff}))$$

In a sequence of Projection operations, only the last in the sequence is required.

 $\Pi_L\Pi_M \dots \Pi_N(R) = \Pi_L(R)$, provided that L is in M and M is in N

• For example:

$$\Pi_{\text{lName}}\Pi_{\text{branchNo, lName}}(\text{Staff}) = \Pi_{\text{lName}}(\text{Staff})$$

Commutativity of Selection and Projection.

• If predicate p involves only attributes in projection list, Selection and Projection operations commute:

$$\Pi_{Ai,...,Am}(\sigma_{p}(R)) = \sigma_{p}(\Pi_{Ai,...,Am}(R))$$
where $p \in \{A_{1}, A_{2},...,A_{m}\}$

• For example:

$$\Pi_{\text{fName, lName}}(\sigma_{\text{lName='Beech'}}(\text{Staff})) = \sigma_{\text{lName='Beech'}}(\Pi_{\text{fName, lName}}(\text{Staff}))$$

Commutativity of Theta join (and Cartesian product).

$$R \bowtie_p S = S \bowtie_p R$$

$$R X S = S X R$$

◆ Rule also applies to Equijoin and Natural join. For example:

Commutativity of Selection and Theta join (or Cartesian product).

• If selection predicate involves only attributes of one of join relations, Selection and Join (or Cartesian product) operations commute:

$$\sigma_p(R \bowtie_r S) = (\sigma_p(R)) \bowtie_r S$$

$$\sigma_p(R \times S) = (\sigma_p(R)) \times S$$
where $p \in \{A_1, A_2, ..., A_n\}$ which are the attributes of R .

• If selection predicate is conjunctive predicate having form ($p \land q$), where p only involves attributes of R, and q only attributes of S, Selection and Theta join operations commute as:

$$\sigma_{p \wedge q}(R \bowtie_{r} S) = (\sigma_{p}(R)) \bowtie_{r} (\sigma_{q}(S))$$

$$\sigma_{p \wedge q}(R \times S) = (\sigma_{p}(R)) \times (\sigma_{q}(S))$$

•For example:

```
\sigma_{\text{position='Manager'} \land \text{city='London'}}(\text{Staff} \bowtie \text{Staff.branchNo=Branch.branchNo} Branch) = \\ (\sigma_{\text{position='Manager'}}(\text{Staff})) \bowtie_{\text{Staff.branchNo=Branch.branchNo}} \\ (\sigma_{\text{city='London'}}(\text{Branch}))
```

Commutativity of Projection and Theta join (or Cartesian product).

• If projection list is of the form $L = L_1 \cup L_2$, where L_1 only has attributes of R, and L_2 only has attributes of S, provided join condition only contains attributes of L, then Projection and Theta join commute as:

$$\Pi_{L1\cup L2}(R \bowtie_r S) = (\Pi_{L1}(R)) \bowtie_r (\Pi_{L2}(S))$$

• If join condition contains additional attributes not in $L(M = M_1 \cup M_2 \text{ where } M_1 \text{ only has attributes of } R, \text{ and } M_2 \text{ only has attributes of } S), a final projection operation is required:$

$$\Pi_{L1\cup L2}(R\bowtie_r S) = \prod_{L1\cup L2}((\Pi_{L1\cup M1}(R))\bowtie_r (\Pi_{L2\cup M2}(S)))$$

• For example:

```
\Pi_{\text{position,city,branchNo}}(\text{Staff})_{\text{Staff.branchNo}=\text{Branch.branchNo}}(\text{Branch}) = (\Pi_{\text{position,branchNo}}(\text{Staff}))_{\text{Staff.branchNo}=\text{Branch.branchNo}}(\text{Branch})
```

• and using the latter rule:

```
\Pi_{\text{position, city}}(\text{Staff}) = \Pi_{\text{position, city}}(\Pi_{\text{position, branchNo}}(\text{Staff.branchNo}) = \Pi_{\text{position, city}}(\Pi_{\text{position, branchNo}}(\text{Staff}))
\times \Pi_{\text{Staff.branchNo}}(\Pi_{\text{city, branchNo}}(\text{Branch}))
```

Commutativity of Union and Intersection (but not set difference).

$$R \cup S = S \cup R$$

$$R \cap S = S \cap R$$

$$R - S \neq S - R$$

Commutativity of Selection and set operations (Union, Intersection, and Set difference).

$$\sigma_{p}(R \cup S) = \sigma_{p}(R) \cup \sigma_{p}(S)$$

$$\sigma_{p}(R \cap S) = \sigma_{p}(R) \cap \sigma_{p}(S)$$

$$\sigma_{p}(R - S) = \sigma_{p}(R) - \sigma_{p}(S)$$

Commutativity of Projection and Union.

$$\Pi_{L}(R \cup S) = \Pi_{L}(S) \cup \Pi_{L}(R)$$

Associativity of Union and Intersection (but not Set difference).

$$(R \cup S) \cup T = S \cup (R \cup T)$$

$$(R \cap S) \cap T = S \cap (R \cap T)$$

Associativity of Theta join (and Cartesian product).

• Cartesian product and Natural join are always associative:

$$(R \times S) \times T = R \times (S \times T)$$

 $(R \times S) \times T = R \times (S \times T)$

• If join condition q involves attributes only from S and T, then Theta join is associative:

$$(R \bowtie_{p} S) \bowtie_{q \wedge r} T = R \bowtie_{p \wedge r} (S \bowtie_{q} T)$$

• For example:


```
(Staff ⋈ Staff.staffNo=PropertyForRent.staffNo PropertyForRent)


| ownerNo=Owner.ownerNo ∧ staff.lName=Owner.lName | Owner =
```


```
Staff | staff.staffNo=PropertyForRent.staffNo \( \) staff.lName=Owner.lName

(PropertyForRent | ownerNo Owner)
```


For prospective renters of flats, find properties that match their requirements and owned by CO93.

49

Heuristical Processing Strategies

- 1. Perform Selection operations as early as possible.
 - Keep predicates on same relation together. Conjunctive selects \rightarrow individual selects(cascade of selection)
 - Push Selections to the respective tables
- 2. Use associativity of binary operations to rearrange leaf nodes so leaf nodes with most restrictive Selection operations executed first. (reduces size of join)
- 3. Combine Cartesian product with subsequent selection whose predicate represents join condition into a Join operation.

Heuristic Processing Strategies...

- 4. Perform Projection as early as possible.
 - Keep projection attributes on same relation together.
 - Push Projection to the respective tables.
- 5. Compute common expressions once (prefType in the example seen)

In Each step, consider the Relational Algebra transformation rules

Cost Estimation for RA Operations

- Many different ways of implementing RA operations.
- Aim of QO is to choose most efficient one.
- Use formulae that estimate costs for a number of options, and select one with lowest cost.
- Consider only cost of disk access, which is usually dominant cost in QP.
- Many estimates are based on cardinality of the relation, so need to be able to estimate this.
- Cost Estimation is then done for the operations involved in an expression.
- The Expression with the lowest cost is chosen for execution.

Database Statistics

- Success of estimation depends on amount and currency of statistical information that DBMS holds.
- Keeping statistics current can be problematic.
- If statistics updated every time tuple is changed, this would impact performance.
- DBMS could update statistics on a periodic basis, for example nightly, or whenever the system is idle.
 - eg. MSSQL Server has Maintenance Workflow for updating statistics
- Another approach taken by some systems is to make it the users' responsibility to indicate that the statistics should be updated

Typical Statistics for Relation R

nTuples(R) - number of tuples in R.

bFactor(R) - blocking factor of R (Number of tuples in a block).

nBlocks(R) - number of blocks required to store R:

nBlocks(R) = [nTuples(R)/bFactor(R)]

Typical Statistics for Attribute A of Relation R

 $nDistinct_A(R)$ - number of distinct values that appear for attribute A in R.

 $\min_{A}(R)$, $\max_{A}(R)$

- minimum and maximum possible values for attribute A in R.
- $SC_A(R)$ selection cardinality of attribute A in R. Average number of tuples that satisfy an equality

condition on attribute A.

Query Processing and Optimiztion

Pipelining

- <u>Materialization</u> output of one operation is stored in temporary relation for processing by next. (heuristic approach)
- Could also pipeline results of one operation to another without creating temporary relation.
- Known as <u>pipelining</u> or <u>on-the-fly</u> processing or stream-based processing(in-memory stream data)
- Pipelining can save on cost of creating temporary relations and reading results back in again.
- Generally, pipeline is implemented as separate process or thread.

Assignment- Due next week same time.

- Assume the following Tables
 - **Employee** (EID, Fn, Ln, DOB, Position, Gender, Salary, DOE)
 - **Project** (ProjectID, PName, StartDate, EndDate, PBudget)
 - Works_ON(EID, ProjectId, DateStart, DateEnd, Bonus)
 - Questions: 1) Write the SQL for the following query
 - 2) Translate the SQL in Question 1 to an initial Relational Algebra Expression (RAE).
 - 3)Optimize the RAE in Question 2. (provide both RA **Expressions** and the corresponding **Query Tree**)

Query: Find the Names, salary and Bonuses of Employees that were born before January 1, 1970 and have worked on a project named "GERD".

Note: Assignment should be completed in groups consisting of only two students per group.