第6章 查询处理和优化

2012.03

目录 Contents

- 6.1 概述
- 6.2 代数优化
- 6.3 依赖于存取路径的规则优化
- 6.4 代价估算优化

- ■一、查询与查询处理
 - 查询(Query): 是数据库的最基本、最常用、最复杂的操作。包括:
 - 直接的SELECT:
 - e.g. **SELECT...**FROM...WHERE...(**SELECT...**)...;
 - 间接的SELECT:
 - e.g. INSERT INTO...**SELECT...**;
 - DELETE FROM...WHERE...(SELECT...)...;
 - UPDATE...SET...WHERE...(SELECT...)...;
 - CREATE VIEW...AS SELECT...;

- 一、查询与查询处理(cont.)
 - 查询处理(Query Processing): 从DBMS接受一个查询请求到返回查询结果的处理过程。包括以下步骤:
 - ■词法、语法分析
 - SELECT操作转换为语法树:
 - ■权限检查
 - 检查用户是否对有关模式对象有相应的访问权限;
 - 语义分析与查询优化
 - 形成高效 / 优化的执行计划(execution plan);
 - 执行查询并返回结果
 - 按执行计划执行查询,并返回结果。

■ 可见, 查询处理的关键 / 核心步骤是查询优化。

■ 二、查询优化及其方法

■ 查询优化(Query Optimization): 为一个查询确定一个效率(较)高的执行计划(即:操作的先后顺序,表数据的I/O方法,等)。

- 二、查询优化及其方法 (cont.)
 - DBMS为何要进行查询优化?
 - 为了提高数据库的性能
 - 虽然影响数据库性能的因素有很多(如:操作的执行效率、 DB的设计质量、通讯开销、硬件性能,...),但在相同环 境下,执行效率是关键因素。
 - ■为了方便用户
 - DBMS有了优化机制后,用户可随意表达查询要求,而不必考虑效率问题。这是使用高度非过程化、说明性语言(SQL)的关系数据库环境所必须的。
 - 由系统来"优化"比由用户来"优化"更有效
 - DBMS可充分利用数据字典(DD)中保存的各种参数进行优化,这比网状/层次数据库系统中由用户来写"优化的"DML语句更为有效。

二、查询优化及其方法 (cont.)

- 查询优化的方法
 - 两个层次
 - 代数层:将查询所对应的关系代数表达式以抽象的语法 树来表示,然后等价变换之,以期减小查询过程中的中间结果大小。
 - 物理层:选择<mark>高效的存取路径存取表数据,以期提高磁</mark> 盘I/O的效率。

■两种策略

- 基于规则(Rule):运用启发式规则为查询确定一个理论上认为"最优的"执行计划。
- 基于代价(Cost)估算: 为查询确定几个理论上认为"较优的"执行计划,然后根据数据字典中的参数分别估算它们的执行代价(时间开销),选择代价最小者作为"最优的"执行计划。

二、查询优化及其方法 (cont.)

- 查询优化的方法(cont.)
 - 实际系统中往往综合运用以上两种策略,在两个层次上进行优化。
 - DBMS中承担优化工作的部分称优化器(Optimizer)。
 - 一般地,优化器的工作对用户是透明的。
 - 但有的系统允许用户询问优化器为某个查询选择的执行计划(e.g. Oracle中通过EXPLAIN PLAN命令); 还允许用户建议优化器如何优化一个查询(e.g. Oracle中通过在SELECT中插入优化提示)。

目录 Contents

- 6.1 概述
- 6.2 代数优化
- 6.3 依赖于存取路径的规则优化
- 6.4 代价估算优化

■目标

- 代数优化是对查询进行等效变换,尽量减小查询中间结果的大小。
- 关系代数表达式等价:指用相同的关系代替两个表 达式中相应的关系所得到的结果是相同的。

■方法

- 用语法树表示查询,
- 基于代数变换规则,
- 等价变换关系操作的次序。

■策略

- ■尽可能缩减查询过程中的中间结果
- 先做选择、投影,后做连接、并;
- 先做小关系间的连接 / 笛卡尔积,后做大关系间的连接 / 笛卡尔积;
- ■将"笛卡尔积+选择"合并为"连接";
- 对原始关系加必要的投影,以消除对查询无用的属性。

■ 常用等价变换规则

- $\blacksquare \ \Pi_{list1}(\Pi_{list2}(R)) \equiv \Pi_{list1}(R)$
 - list1⊆list2, list1和list2为属性集
- $\blacksquare \ \Pi_{list}(\sigma_F(R)) \equiv \sigma_F(\Pi_{list}(R))$
 - 如果选择条件F所使用的属性全在属性集list中
- \blacksquare R \bowtie S \equiv S \bowtie R
- - 如果F中所涉及的属性都是R中的属性,即 $Attr.(F) \subseteq Attr.(R)$

■ 常用等价变换规则(续)

- - 如果F1中所涉及的属性都是R中的属性,F2中所涉及的属性都是S中的属性,即 $Attr.(F1) \subseteq Attr.(R)$, $Attr.(F2) \subseteq Attr.(S)$
- $\blacksquare \Pi_{L}(R \bowtie_{f} S) \equiv (\Pi_{A1,...An}(R)) \bowtie_{f} (\Pi_{B1,...Bm}(S))$
 - 属性集L= $\{A_1,...,A_n,B_1,...,B_m\}$,其中 $\{A_1,...,A_n\} \subseteq Attr.(R)$, $\{B_1,...,B_m\} \subseteq Attr.(S)$,Attr. $\{B_1,...,B_m\} \subseteq Attr.(S)$,
 - 含义是如果将投影操作推到连接前执行,必须将参与连接的 关系中与连接条件有关的属性保留。若属性集L没有完全包 括这些属性,则在交换投影与连接操作时,必须把这些属性 补充到相应的关系的投影属性集中。

■ 常用等价变换规则(续)

- - 集合运算θ∈{ ∪, ∩, −}
- $\blacksquare \Pi_{L}(R \cup S) \equiv \Pi_{L}(R) \cup \Pi_{L}(S)$

- 例子
 - SELECT ename, dname FROM emp, dept
 WHERE emp.deptno=dept.deptno AND job='clerk' AND
 loc='Xian';
- $= Q1 = \prod_{\text{ename, dname}} (\sigma_{\text{emp.deptno = dept.deptno AND job='clerk', AND loc='Xian'}} (\text{dept} \times \text{emp.}))$
- $= Q2 = \prod_{\text{ename, dname}} (\sigma_{\text{emp.deptno = dept.deptno}} (\sigma_{\text{loc='Xian'}}, (\text{dept}) \times \sigma_{\text{job='clerk'}}, (\text{emp})))$
- $Q3 = \prod_{\text{ename, dname}} (\sigma_{\text{loc}=\text{`Xian'}}, (\text{dept})) \sigma_{\text{job}=\text{`clerk'}}, (\text{emp}))$
- Q4= $\Pi_{\text{ename, dname}}(\Pi_{\text{deptno, dname}}(\sigma_{\text{loc='Xian'}}, (\text{dept})))$ $\Pi_{\text{ename, deptno}}(\sigma_{\text{job='clerk'}}, (\text{emp})))$

■ 代数优化的基本步骤和规则

- 以SELECT子句对应投影操作,以FROM子句对应笛卡儿乘积,以WHERE子句对应选择操作,生成原始查询树。
- 应用变换原则,尽可能将选择条件移向树叶方向;
- 先做小关系间的连接 / 笛卡尔积,后做大关系间的连接 / 笛卡尔积;
- ■将"笛卡尔积+选择"合并为"连接";
- 对每个叶节点加必要的投影,以消除对查询无用的属性。

C = emp.deptno=dept.deptno AND job='clerk' AND loc='Xian'

目录 Contents

- 6.1 概述
- 6.2 代数优化
- 6.3 依赖于存取路径的规则优化
- 6.4 代价估算优化

■ 一、目标

■ 尽量提高磁盘I/O的效率。

■二、方法

■ 在存取表数据时,基于存取路径选择规则,选择效率最高的存取路径。

ACCESS PATH	RANK
用ROWID存取单行	1
用簇集连接存取单行	2
在索引列上的有限范围查找	10
全表扫描	15

快

慢

■三、策略

- 对具体的表存取,根据系统预定义的选择条件,先判 别可用的所有存取路径;
- 在所有可用的存取路径中选择RANK值最小者。

- ■例子
 - 存取路径"用簇集连接存取单行"的选择条件是:

此路经适合于连接存储于同一簇集中的表,且如下两个条件为"真" ✓WHERE子句中有条件:"一个表的簇集键列等于另一表的对应 列";

✓WHERE子句中有条件: "连接后只返回单行结果"。

- 若表emp与dept已在deptno列上建簇集,则下列查询可用以上存取路径:
 - SELECT empno, ename, dname, loc
 FROM emp, dept
 WHERE emp.deptno=dept.deptno AND empno=1001;

- Oracle中优化方法与目标的选择
 - Oracle优化器对SQL语句选择何种优化方法与目标, 取决于以下因素:
 - OPTIMIZER_MODE初始化参数(RULE / COST);
 - 数据字典(DD)中的统计数据;
 - ALTER SESSION命令的OPTIMIZER_GOAL参数 (CHOOSE / ALL_ROWS / FIRST_ROWS / RULE);
 - SQL语句中的优化提示(hints)

目录 Contents

- 6.1 概述
- 6.2 代数优化
- 6.3 依赖于存取路径的规则优化
- 6.4 代价估算优化

■一、目标

- 选择代价最小的执行计划
- ■二、方法与策略
 - 针对各种可能的查询操作实现方案(包括实现算法及可用的存取路径),根据代价估算模型分别计算出相应的执行代价,选择代价最小者作为最终执行计划。

■ 代价估算模型

■ 一个操作的代价:

$$C = C_{I/O} + C_{CPU} + C_{COMM}$$

$$\approx C_{I/O}$$

$$= (D_0 + D_1 X) \times I/O 次数$$

$$\approx D_0 \times I/O 次数$$

- 一个查询执行计划的代价: $C_{EP} = \sum I/O$ 次数= $\sum I/O$ 数据块数
- 所以,比较一个查询操作的多个实现方案的相对代价时,只需比较它们的I/O次数或I/O数据块数。

[注]:

 D_0 — 每次I/O的寻道、等待时间

 D_1 — 每字节数据的传输时间

X — 每次I/O的字节数

一般地, $D_0 >> D_1 X$,且对一个存储设备,可认为 D_0 为常数。

■ 统计数据

- 要计算I/O次数或I/O数据块数,必须依赖一系列有关的存储结构参数,这些参数作为统计数据存储于数据字典(DD)中,DBMS可以访问它们。
- DBA还可用扩充的SQL命令(e.g. Oracle中ANALYZE命令)来计算 指定结构的统计数据,并将计算结果存储于数据字典的相应基表中。
- e.g. Oracle中关于"索引"的统计数据:
 - 索引B树的深度(精确值)
 - B树叶块的数目
 - 不同索引值的数目
 - 每个索引值的叶块之平均数
 - 每个索引值的数据块之平均数
 - 聚集因子(索引值的行如何排序好)
 - ■以上数据存储于DD中关于INDEXS的基表中。

■ 查询操作的实现算法

- 各种单个查询操作(如:选择、连接、投影、集合操作)可有多种实现算法,每一种实现算法, 法有相应的存储结构/存取路径选择策略。
- 一个SQL SELECT查询可看作是各种操作的组合。 按组合操作执行查询可省去创建许多临时文件, 因而也省去了许多I/O操作。

■例子

- 连接操作的实现算法与代价估算
- 连接操作: $\mathbf{R} \bowtie_{\mathbf{R} \to \mathbf{S} \mathbf{R}} \mathbf{S}$ 有四种实现算法
 - ①嵌套循环法(Nested Loop)
 - 实际上,不是以元组(行)为单位I/O的,而是以数据块为单位 I/O的。
 - 设 b_R —R的物理块数; b_S —S的物理块数;b—内存缓冲区中可用的块数,(其中b-1块用于外关系,1块用于内关系)。

则,完成连接所需访问的数据块数(相对代价): $C = b_R + b_R / (b-1) \times b_S$ 若内、外关系交换,则相对代价为: $C = b_S + b_S / (b-1) \times b_R$ 故应将物理块少者作为外关系。

- ②利用索引或散列寻找匹配元组法
- 若内关系上有索引或散列(簇集),则可利用这样的存取路径来代替顺序 扫描。
- 设关系S的B属性列上有(单表)索引簇集,且:
 - n_R —关系R的元组数; n_S —关系S的元组数; b_R —关系R的物理块数;
 - $\mathbf{b_{S}}$ —关系S的物理块数; $\mathbf{P_{S}}$ —关系S的块因子(即一块中元组数);
 - L_B —索引B树的深度; N_B —属性B在关系S中取多少不同的值;
- 完成连接的相对代价: $C = b_R + (n_R \times (L_B + (n_S / N_B) / P_S))$

属性B每种不同值在关系S中所对应的平均元组数 关系S中满足连接条件(S.B=R.A)的元组所占数据块数 关系S中利用索引簇集每次匹配的I/O块数

- ③排序归并法(Sort-merge)
 - 完成连接的相对代价: $C = C_{R \# F} + C_{S \# F} + b_R + b_S$
- ④散列连接法(Hash Join)

