Procesamiento de Consultas

Carlos A. Olarte (carlosolarte@puj.edu.co)
BDII

Contenido

- Introducción
- 2 Indexación
- 3 Costo de las Operaciones
- 4 Evaluación de Expresiones
- 5 Transformación de Expresiones
- 6 Un ejemplo con Oracle

Pasos para la ejecución de una consulta

- Traducción: Generar a partir de la sentencia SQL, las instrucciones en el formato interno de la BD (álgebra relacional). Chequeo de la sintaxis, tipos de atributos, tablas,etc
- Optimización: Encontrar el plan de ejecución óptimo para llevar a cabo la consulta.
- Evaluación: Ejecutar la consulta de acuerdo al plan de ejecución. Selección de los algoritmos adecuados para llevar a cabo las operaciones

Definiciones

- Primitivas de Evaluación: Operaciones del álgebra relacional junto con sus instrucciones de evaluación
- Plan de Ejecución: Secuencia de operaciones primitivas utilizadas para la evaluación de una consulta

Quién y cómo se optimizan las consultas

- El SGBD debe garantizar la optimización
- Se optimiza una consulta si se disminuye el número de accesos a disco
- Se pueden encontrar expresiones equivalentes del álgebra relacional que optimicen la consulta
- Escoger el algoritmo adecuado para implementar la primitiva de evaluación.
- Tipos de Optimizadores:
 - Basados en el Costo: Se basar en información estadística de las relaciones involucradas en la consulta para estimar el costo de ejecución de un plan
 - Basados en heurísticos: hacen usos de heurísticos para escoger el "mejor plan de ejecución"

Optimizadores basados en Costo

Información Necesaria

- n_r : Número de Tuplas de las relación r
- b_r: Número de bloques utilizados por r
- t_r : Tamaño en bytes de una tupla de r
- f_r: Tuplas por bloque
- V(A, r): Select count(distinct A) from r
- AA_i: Altura del índice
- *E_A*: Costo estimado del algoritmo *A*

Dicha información estadística es calculada por el SGBD en momentos de inactividad

Medidas de E_A

- Lecturas de bloques en disco, ignorando latencia, tiempos diferentes de transferencia, etc. Para las B.D distribuidas y paralelas hay que tener en cuenta la cantidad de información transferida entre nodos
- El uso de la CPU no se tiene en cuenta

Índices

Continuación

Consto de una selección ($\sigma A = a$)

- Si r no está ordenada por el atributo A el número de bloques extraídos es $E_A = b_r/2$
- Si r está ordenada por el atributo A se puede utilizar una búsqueda binaria $E_A = log_2b_r$
- Si existe un índice sobre el atributo A, se debe recorrer un camino de altura AA_i y luego leer el bloque del dato.

Consto de una selección $(\sigma_{A \le a})$

- Si no existen índices o un ordenamiento físico la búsqueda debe ser lineal
- Con un índice o un ordenamiento se puede encontrar el valor de a con una búsqueda binaria (o recorrido sobre el árbol) y luego realizar recorridos lineales a partir de dicha posición

Selecciones Conjuntivas $(\sigma_{\theta_1 \wedge \theta_2})$

- Seleccionar por un índice la condición que traiga menos tuplas y probar las mismas en memoria principal si cumplen con el segundo predicado
- Utilizar un índice compuesto de los atributos involucrados en la selección (si existe)
- Seleccionar los punteros a registros de cada condición (en el índice) y luego realizar la intersección

Selectiones con Disyunciones $(\sigma_{\theta_1 \vee \theta_2})$

- Si existe un índice por cada condición, seleccionar los apuntadores y luego realizar la unión sobre los mismos
- Si una sola condición no tiene índice, la mejor solución no es mejor que hacer una búsqueda lineal sobre la relación

Costo del Ordenamiento

Cuando se ordenan las relaciones?

- El usuario puede requerir una relación ordenada
- Una operación como la reunión puede resultar mas eficiente si se ordenan las relaciones a reunir

Como Ordenar?

- Ordenación Lógica: Creando un índice sobre la relación. Los datos físicamente siguen en desorden y leer por el índice puede causar una lectura de bloque por cada tupla
- Ordenación Física: Ordenar el archivo como tal utilizando mecanismos como el quick sort o merge sort.

Costo de la Reunión

- Reunión en blucle anidado: Realizar un for anidado entre las dos relaciones. $E_A = n_s \times n_r$
- Reunión en blucle anidado por bloques : Realizar un for anidado entre los bloques de las dos relaciones. $E_A = b_s \times b_r$
- Reunión en blucle anidado indexada : Realizar un for sobre los bloques de r y la búsqueda sobre s utilizando un índice. $E_A = b_r \times log_2b_r$

- Reunión por mezcla: Ordenar las dos relaciones (de ser necesario) y luego recorrerlas linealmente encontrando las tuplas que deban estar en la reunión: $E_A = O_r + O_s + b_r + b_s$
- Reunión por asociación: Encontrar una función de partición H tal que divida las relaciones en fragmentos con tuplas con el mismo valor de función. Dicha función debe realizar una partición mas o menos homogénea sobre las relaciones

Costo de la eliminación de duplicados

• Ordenar la relación y leer secuencialmente.

Costo de las operaciones sobre conjuntos

 Ordenar (de ser necesario) cada una de las relaciones y luego recorrerlas secuencialmente encontrando las tuplas de la nueva relación

Agregación

 Realizar el ordenamiento e ir calculando la función de asociación (como la eliminación de duplicados)

Evaluación de Expresiones

- Las expresiones se pueden evaluar por medio de dos métodos: Materialización: En el cual los resultados parciales se escriben en una tabla temporal, implicando aumentar la escritura de los bloques a disco en el cálculo de eficiencia
- Encauzamiento: Los resultados generados van alimentando la operación siguiente. Se puede presentar el esquema bajo demanda en el cual las operaciones superiores hacen peticiones de tuplas a las inferiores y el esquema Desde los procedimientos, los operadores inferiores generan tuplas sin ser requeridas

Transformación de Expresiones

- A partir de las reglas de equivalencia sobre el álgebra relacional, es posible encontrar expresiones equivalentes a la expresión inicial y que tengan un menor costo.
- $\sigma_{\theta_1 \wedge \theta_2}(E) \equiv \sigma_{\theta_1}(\sigma_{\theta_2}(E))$
- $\sigma_{\theta_1 \wedge \theta_2}(E) \equiv \sigma_{\theta_2 \wedge \theta_1}(E)$
- $\pi_{L_1}(\pi_{L_2}(...\pi_{L_n}(E)..)) \equiv \pi_{L_1}(E)$
- $\sigma_{\theta}(E_1 \times E_2) \equiv E_1 \bowtie_{\theta} E_2$
- $\bullet \ \sigma_{\theta_1}(E_1 \bowtie_{\theta_2} E_2) \equiv E_1 \bowtie_{\theta_1 \wedge \theta_2} E_2$
- $E_1 \bowtie_{\theta} E_2 \equiv E_2 \bowtie_{\theta} E_1$
- $(E_1 \bowtie_{\theta_1} E_2) \bowtie_{\theta_2} E_3 \equiv E_1 \bowtie_{\theta_1} (E_2 \bowtie_{\theta_2} E_3)$ (Siempre y cuando θ_2 solo tenga atributos en común con E_2 y E_3)

- $\sigma_{\theta_0}(E_1 \bowtie_{\theta_1} E_2) \equiv \sigma_{\theta_0}(E_1) \bowtie_{\theta_1} E_2$ (Siempre que θ_0 solo incluye atributos de E_1
- $\sigma_{\theta_1 \wedge \theta_2}(E_1 \bowtie_{\theta_3} E_2) \equiv \sigma_{\theta_1}(E_1) \bowtie_{\theta_3} \sigma_{\theta_2}(E_2)$ (Siempre que θ_1 (resp. θ_2) tenga solo atributos de E_1 (resp. E_2)
- $\pi_{L_1 \cup L_2}(E_1 \bowtie_{\theta} E_2) \equiv (\pi_{L_1} E_1) \bowtie_{\theta} (\pi_{L_2} E_2)$ (Si L_1 (resp L_2) son atributos de E_1 (resp E_2)
- $E_1 \cup E_2 \equiv E_2 \cup E_1$ y $E_1 \cap E_2 \equiv E_2 \cap E_1$
- $(E_1 \cup E_2) \cup E_3 \equiv E_1 \cap (E_2 \cup E_3)$ y $(E_1 \cap E_2) \cap E_3 \equiv E_1 \cap (E_2 \cap E_3)$

Proceso de Optimización basado en el Costo

- Generar Expresiones del álgebra relacional a partir de la expresión inicial (pueden llegar a ser del orden de n!)
- Elegir la expresión de menor costo (en la medida de lo posible)
- Seleccionar los algoritmos para llevar a cabo cada operación.

Optimización heurística

- Se apoyan en heurísticos tales como:
 - Se deben realizar las selecciones lo mas pronto posible (Ej: seleccionar las tuplas primero y luego realizar la reunión)
 - Las proyecciones se deben realizar al principio pues reducen el tamaño de las relaciones.

Algoritmo para un optimizador heurístico

- Deshacer las selecciones conjuntivas en selecciones simples
- 2 Mover las operaciones de selección lo mas abajo posible del árbol de expresiones
- Agrupar las reuniones con las selecciones de tal manera que se reduzcan el número de tuplas a reunir.
- Sustituir los productos cartesianos por una reunión (combinándolos con selecciones)
- Mover tan abajo del árbol como sea posible las proyecciones de relaciones
- Identificar los subárboles cuyas operaciones se puedan encauzar.

Un ejemplo con Oralce SQL Trace Facility

A Es una herramienta de Oracle que permite:

- Medir ocupación de CPU por consulta
- Medir accesos a disco
- Medir número de registros procesados
- Visualizar el plan de ejecución de la consulta

Continuación Explain FOR

- Utilidad que permite conocer el plan de ejecución de una consulta
- Prerequisitos: la tabla plan_table

plan_table

```
CREATE TABLE plan_table (statement_id VARCHAR2(30),
timestamp DATE, remarks VARCHAR2(80),
operation VARCHAR2(30), options VARCHAR2(30),
object_node VARCHAR2(128), object_owner VARCHAR2(30)
object_name VARCHAR2(30), object_instance NUMERIC,
object_type VARCHAR2(30), optimizer VARCHAR2(255),
search_columns NUMERIC, id NUMERIC,
parent_id NUMERIC, position NUMERIC,
cost NUMERIC, cardinality NUMERIC,
bytes NUMERIC, other_tag VARCHAR2(255),
other LONG);
```

Continuación...

Posibles resultados para Explain FOR

- Nested Loop: Operaciones de Join
- Partition: Operaciones sobre una partición específica
- Projection: Proyección
- Remote: Extraer datos de una base de datos remota
- Sequence: Operación con una secuencia
- Sort: Puede ser Aggregate (agrupaciones), Unique (Eliminación de duplicados), Group By, Join (Ordenar antes de hacer merge), Order by.
- Table Access: Puede ser Full (lectura de toda la tabla), By Index (lectura dado un índice), By rowid (Lectura dado el número de registro)

Continuación TkProof

- Permite visualizar los resultados del archivo generado por el SQL trace
- Permite conocer el plan de ejecución de una consulta (explain plan for)

Pasos a Seguir

- Modificar los siguientes parámetros de inicialización de la base de datos: (init¿ora)
 - timed_statistics = true
 - user_dump_file=/_/_/dir
 - max_dump_file_size=5M
- Habilitar SQL Trace para la sesión de usuario: SQL¿ ALTER SESION SET SQL_TRACE=TRUE
- Secutar la(s) consulta(s)
- Ejecutar tkproof sobre el archivo generado: tkproof arch.trc arch.txt

Resultados de TkProof

- Parse: Fase de transformar la expresión en un plan
- Execute: Ejecución del plan
- Fetch: Solo para los select
- Count: Número de veces que se ejecutó
- CPU: Seg transcurridos en CPU
- Elapse: Seg que duró la consulta
- Disk: Bloques transferidos
- Rows: Filas afectadas

Ejemplos

```
alter session set sql_trace=true;
select codigo, nombre from padre;
call
 count
 cpu
 elapsed
 disk
 query
 current
 rows
Parse
 0.00
 0.00
 0.00
Execute
 0.00
 0.00
 25
 0.00
Fetch
 350
total
 27
 0.00
 0.00
 25
 350
Rows
 Row Source Operation
 TABLE ACCESS FULL PADRE
```

```
select codigo, nombre from padre where codigo = 5
 Row Source Operation
Rows
 1 TABLE ACCESS BY INDEX ROWID PADRE
 INDEX UNIQUE SCAN (object id 17709)
select codigo, nombre from padre where nombre = 'C'
 Row Source Operation
Rows
 O TABLE ACCESS FULL PADRE
create index padre_nom_idx on padre(nombre)
select codigo, nombre from padre where nombre = 'A'
 Row Source Operation
Rows
 O TABLE ACCESS BY INDEX ROWID PADRE
 0 INDEX RANGE SCAN (object id 17719)
drop index padre_nom_idx
```

```
select nombre from padre union select nombre from hijo
 Row Source Operation
Rows
  2800 SORT UNIQUE
  3150 UNION-ALL
 350 TABLE ACCESS FULL PADRE
  2800 TABLE ACCESS FULL HIJO
select h.codigo, h.nombre, p.nombre from padre p , hijo h
where p.codigo = h.padre
 Row Source Operation
Rows
  2800 NESTED LOOPS
  2800 TABLE ACCESS FULL HIJO
  2800 TABLE ACCESS BY INDEX ROWID PADRE
  2800 INDEX UNIQUE SCAN (object id 17709)
*************
select h.codigo, h.nombre, p.nombre from padre p , hijo h
where p.nombre = h.nombre
Rows
 Row Source Operation
 350 MERGE JOIN
  2800 SORT JOIN
  2800 TABLE ACCESS FULL HIJO
 350 SORT JOIN
 350
 TABLE ACCESS FULL PADRE
```

```
select codigo, nombre from padre order by nombre
 Row Source Operation
Rows
 350 SORT ORDER BY
 350 TABLE ACCESS FULL PADRE
select codigo, nombre from padre order by codigo
 Row Source Operation
Rows
 350 TABLE ACCESS BY INDEX ROWID PADRE
 350 INDEX FULL SCAN (object id 17709)
select p.codigo,p.nombre,h.nombre from padre p, hijo h
where p.codigo = h.padre and p.nombre = 'A'
Rows
 Row Source Operation
 O NESTED LOOPS
 2800 TABLE ACCESS FULL HIJO
 TABLE ACCESS BY INDEX ROWID PADRE
 2800
 INDEX UNIQUE SCAN (object id 17709)
```

```
select p.codigo,p.nombre,h.nombre from padre p, hijo h
where p.nombre = h.nombre and p.codigo = h.padre
 Row Source Operation
Rows
 350 NESTED LOOPS
  2800 TABLE ACCESS FULL HIJO
 350 TABLE ACCESS BY INDEX ROWID PADRE
  2800 INDEX UNIQUE SCAN (object id 17709)
select codigo, nombre from hijo where codigo <= 5
and nombre like '%A%'
 Row Source Operation
Rows
 O TABLE ACCESS BY INDEX ROWID HIJO
 5 INDEX RANGE SCAN (object id 17711)
*************************
select codigo, nombre from hijo where codigo <= 5
or nombre like '%A%'
 Row Source Operation
Rows
 5 TABLE ACCESS FULL HIJO
```

```
select nombre from hijo
minus
select nombre from padre
 Row Source Operation
Rows
  2450 MINUS
  2800 SORT UNIQUE
  2800
 TABLE ACCESS FULL HIJO
 350 SORT UNIQUE
 350 TABLE ACCESS FULL PADRE
select r.codigo,h.nombre,p.nombre
from relacion r, padre p, hijo h
where r.hijo = h.codigo and h.padre = p.codigo
 Row Source Operation
Rows
 11200 NESTED LOOPS
 11200 NESTED LOOPS
 11200 TABLE ACCESS FULL RELACION
 11200 TABLE ACCESS BY INDEX ROWID HIJO
 11200 INDEX UNIQUE SCAN (object id 17711)
 11200
 TABLE ACCESS BY INDEX ROWID PADRE
 11200
 INDEX UNIQUE SCAN (object id 17709)
```

```
select r.codigo,h.nombre,p.nombre
from relacion r, padre p, hijo h
where r.hijo = h.codigo
and h.padre = p.codigo and h.nombre like '%A%'

Rows Row Source Operation

O NESTED LOOPS
O NESTED LOOPS
11200 TABLE ACCESS FULL RELACION
O TABLE ACCESS FULL RELACION
O TABLE ACCESS BY INDEX ROWID HIJO
11200 INDEX UNIQUE SCAN (object id 17711)
O TABLE ACCESS BY INDEX ROWID PADRE
O INDEX UNIQUE SCAN (object id 17709)
```