

3I009 Licence d'informatique

Cours 4 – Optimisation de requêtes

Stephane.gancarski@lip6.fr

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Plan d'exécution $\Pi_{\text{Ename, Title}}$ • Comment obtenir ce plan? Comment exécuter chaque noeud? • Ouel coût? • Meilleur plan? Èmp $\sigma_{|G|>2}$ Algèbre étendue $\sigma_{Budget>250000}$ Group by_{Pno} Works Project Works $\Pi_{\text{Ename, Title}}(\Pi_{\text{Pno}}(\sigma_{|G|>2} \text{ Group}_{\text{Pno}} \text{ (Works)})$ \bowtie (Emp \bowtie (($\sigma_{\text{Budget}>250000}$ Project) \bowtie Works))) UPMC - UFR 919 Ingéniérie - 31009 bases de données

Cours 4 - Optimisation de requêtes

- 1. Organisation des données, chemins d'accès
- 2. Implémentation des opérateurs relationnels
- 3. Restructuration de la requête
- 4. Coût des opérations
- 5. Optimisation du coût
- 6. Espace de recherche
- 7. Stratégie de recherche

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Stockage des données

- · Les données sont stockées en mémoire non volatile
 - Disque magnétique, flash (carte SD, disque SSD), bande magnétique,
- · Gestion de l'espace disque
 - L'unité de stockage est : la page
 - La taille d'1 page est fixe pour un SGBD (souvent 8Ko, parfois plus)
- 2 opérations élémentaires pour accéder au données stockées:
 - lire une page, écrire une page
- Le coût d'une opération SQL dépend principalement du nombre de pages lues et/ou écrites.
 - Coût E/S >> Coût calcul en mémoire
 - Coût dépend donc fortement de la façon dont les données sont organisées sur le disque → modèle de coût complexe.
- · Gestion de l'espace en mémoire centrale
 - Réalisée par le SGBD (gestionnaire de tampon)
 - Gestion dédiée plus efficace qu'un OS généraliste.

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Organisation séquentielle

- Non trié :
 - Très facile à maintenir en mise à jour
 - Parcourir toutes les pages quelque soit la requête
- Trié :
 - Un peu plus difficile à maintenir
 - Parcours raccourci car on peut s'arrêter dès qu'on a les données cherchées

En BD, il y a presque toujours un compromis à faire entre lecture et écriture

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Organisation des données

- Un enregistrement représente une donnée pouvant être stockée.
 - ex. une ligne ou une colonne d'une table
- · Les enregistrements sont stockées dans les pages d'un fichier
- Un enregistrement a un identificateur unique servant d'adresse pour le localiser
 - (idFichier + idpage + offset ⇔ rowid dans Oracle).
 - Le gestionnaire de fichier peut accéder directement à la page sur laquelle se trouve un enregistrement grâce son adresse.
- La façon d'organiser les enregistrements dans un fichier a un impact important sur les performances.
 - Elle dépend du type de requêtes. Ex. OLTP (ligne) vs. OLAP (colonne).
 - Elle dépend aussi du type de mémoire. Ex. Flash très lent écriture.
 - Ce cours : stockage sur disque, OLTP
- Un SGBD offre en général plusieurs méthodes d'accès.
 - L'administrateur de la base détermine la méthode d'accès la plus adéquate

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Organisations Indexées

- Objectifs
 - Accès rapide à partir d'une clé de recherche
 - Accès séquentiel trié ou non
- Movens
 - Utilisation d'index permettant la recherche de l'adresse de l'enregistrement à partir d'une clé de recherche
- Exemple
 - Dans une bibliothèque, rechercher des ouvrages par thème, par auteur ou par titre.
 - Dans un livre, rechercher les paragraphes contenant tel mot.

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Entrée d'un index

- On appelle une entrée la structure qui associe une clé de recherche avec l'adresse des enregistrement concernés
 - Adresse : localisation d'un enregistrement
- Trois alternatives pour la structure d'une entrée
 - 1. Entrée d'index contient les données
 - localisation directe: on n'utilise pas l'adresse
 - 2. Entrée d'index contient (k, ptr)
 - Pas plus d'un enregistrement par valeur
 - 3. Entrée d'index contient (k, liste de ptr)
 - on peut avoir plusieurs enregistrements par valeur

UPMC - UFR 919 Ingéniérie - 31009 bases de données

_

Index plaçant

- Le stockage des données est organisé par l'index.
- Les enregistrements ayant la même valeur de clé sont juxtaposés
 - Stockage contigus dans un paquet et dans les paquets contigus suivants si nécessaire
- Définir l'organisation des données lors de la création de la table.
 - create table...organization index : données triées selon la clé primaire
- create cluster... : données regroupées par valeur d'un attribut
- Un entrée contient les données (cf. alternative 1)
- · Evidemment, pas plus d'un index plaçant par table
 - Appelé index principal

UPMC - UFR 919 Ingéniérie - 31009 bases de données

...

Index non plaçant

- Les index non placants sont dit secondaires
- Index = structure auxiliaire en plus des données
- Permet d'indexer des données quelle que soit la facon dont elle sont stockées
 - Donnés stockées sans être triées
 - Données triées selon un attribut autre que celui indexé
- · Définir un index non plaçant en SQL
 - create index NOM on TABLE(ATTRIBUTS);
 - create index IndexAge on Personne(âge)

UPMC - UFR 919 Ingéniérie - 31009 bases de données

10

Index plaçant non dense

- · Concerne seulement les index plaçants
 - Les données doivent être stockées triées
- Objectif: obtenir un index occupant moins de place
- Méthode: enlever des entrées. Ne garder que les entrées nécessaires pour atteindre le bloc (i.e. la page) de données contenant les enregistrements recherchés
 - Garder l'entrée ayant la plus petite (ou la plus grande) clé de chaque page.
 - Ne pas indexer 2 fois la même clé dans 2 pages consécutives
- Inconvénient: toutes les valeurs de l'attribut indexé ne sont pas dans l'index. Cf diapo (index couvrant une requête)
- Rmg: Un index contenant toutes les clés est dit dense

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Accès aux données par un index

- Sert pour évaluer une sélection
 - une égalité: prénom = 'Alice'
 - l'accès est dit 'ciblé' si l'attribut est unique
 - un intervalle : age between 7 and 77
 - une inégalité : age > 18 <, >, ≤, ≥
 - une comparaison de préfixe : prénom like 'Ch%'
 - Rmq: un index ne permet pas d'évaluer une comparaison de suffixe. Exple prénom like '%ne'
 - Rmq: si les entrées de l'index ne sont pas triées (cas d'une table de hachage), seule l'égalité est possible de manière efficace

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Index unique

- Un index est dit unique si l'attribut indexé satisfait une contrainte d'unicité
 - Contrainte d'intégrité:
 - attribut (ou liste d'attributs) déclaré(e) comme étant : unique ou primary key
 - Une entrée a la forme (clé, ptr)
 - cf. alternative 2
- Sinon : cas général d'un index non unique
 - Une entrée a la forme (clé, liste de ptr)
 - cf. alternative 3

UPMC - UFR 919 Ingéniérie - 31009 bases de données

11

Index couvrant une requête

- Un index (non plaçant) couvre une requête s'il est possible d'évaluer la requête sans lire les données
- Tous les attributs mentionnés dans la requête doivent être indexés
- Index couvrant une sélection
 - Pour chaque prédicat p de la clause where, il faut un index capable d'évaluer p.
- Index couvrant une projection
 - Pour chaque attribut de la clause select, il faut un index dense (i.e, contenant toutes les valeurs de l'attribut projeté)
- Avantage
 - Evite de lire les données, évaluation plus rapide d'une requête
- Concerne seulement les index non plaçants
 - Un index plaçant contenant les données, elles sont forcément lues.

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Index composé

- Clé composée considérée comme une clé simple formée de la concaténation des attributs
- Sélection par préfixe de la clé composée
 - Clé composée (a1, a2, a3, ..., an)
 - II existe n préfixes : (a1), (a1,a2),, (a1,a2, ...,an)
 Rmq: (a2,a3) n'est pas un préfixe
- · Index composé utilisable pour une requête
 - On appelle (p1, p2, ...p_m) les attributs mentionnés dans le prédicat de sélection
 - (p1, p2, ...p_m) doit être un préfixe de la clé composée
 - Prédicat d'égalité pour tous les attributs p1 à p_{m-1}
 - $-\,$ Egalité, inégalité ou comparaison de préfixe pour le dernier attribut p_{m}

UPMC - UFR 919 Ingéniérie - 31009 bases de données

17

Choix entre un accès séquentiel ou un accès par index

- · Définir un ou plusieurs index
- · Poser des requêtes. Le SGBD utilise les index existants
 - s'il estime que c'est plus rapide que le parcours séquentiel des données.
 - Décision basée sur des règles heuristiques ou sur une estimation de la durée de la requête (voir TME)
- L'utilisateur peut forcer/interdire le choix d'un index
 - · Select *
 - From Personne
 - Where age < 18
 - Devient
 - Select /*+ index(personne IndexAge) */ *
 - From Personne
 - Where age < 18
 - Syntaxe d'une directive:
 - index(TABLE INDEX)
 - no index(TABLE INDEX)

UPMC - UFR 919 Ingéniérie — 31009 bases de données

. .

Index composé: exemple

- Exemple : create index I1 on Personne(âge, ville)
- Utilisable pour les requêtes : Select * from Personne ...
 - Where âge > 18
 - Where age =18 and ville = 'Paris'
 - Where âge =18 and ville like 'M%'
- · Inutilisable pour :
 - Where ville= 'Paris'
 - Where âge > 18 and ville = 'Paris'

UPMC - UFR 919 Ingéniérie - 31009 bases de données

10

Index hiérarchisé

- · Lorsque le nombre d'entrées de l'index est très grand
- L'ensemble des entrées d'un index peuvent, à leur tour, être indexées. Cela forme un index hiérarchisé en plusieurs niveaux
 - Le niveau le plus bas est l'index des données
 - Le niveau n est l'index du niveau n+1
 - Intéressant pour gérer efficacement de gros fichiers
 - Le plus connu : arbre B+ (+ de détail au prochain cours)

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Organisation par hachage

- Les fichiers sont placés dans des paquets en fonction d'une clé
- On applique une fonction de hachage sur la clé d'un nuplet, ce qui détermine l'adresse du paquet où stocker le n-uplet
- On peut rajouter une indirection : table de hachage
- Efficace pour des accès par égalité, pas adapté aux requêtes par intervalle (données non triées)
- La fonction de hachage doit bien répartir les données dans les paquets
- Hachage statique vs hachage dynamique (+ de détail au prochain cours)

UPMC - UFR 919 Ingéniérie - 31009 bases de données

21

Sélection

- Sélection sur égalité
 - parcours séquentiel (scan)
 - le nombre d'accès disques est en O(n)
 - Parcours (scan) avec index
 - index B⁺ : O(log_k(n)) /* hauteur de l'arbre
 - + un accès par nuplet (cf TME)
 - hachage : O(1) /* statique en supposant une bonne répartition. O(2) hachage dynamique
- Sélection sur intervalle
 - parcours séquentiel (scan) : idem
 - Parcours (scan) avec index
 - index B^+ : $O(log_k(n) + M)$) + un accès par nuplet M nombre de pages contenant des clés correspondant à l'intervalle
 - hachage : O(X) où X est le nombre de valeur dans l'intervalle

UPMC - UFR 919 Ingéniérie — 31009 bases de données

Optimisation de requêtes 23

Implémentation des opérateurs

Rappel: accès disque >> accès mémoire (négligeable) Coûts n'incluent pas écriture temporaire éventuelle *R* contient *n* pages disques

- Sélection sur égalité, sur intervalle
- · Projection
- Jointure

UPMC - UFR 919 Ingéniérie - 31009 bases de données

22

Implémentation des opérateurs

- Projection
 - sans élimination des doubles O(n)
 - avec élimination des doubles
 - en triant $O(2n\log_k(n))$
 - en hachant O(*n*+2*t*) où *t* est le nombre de pages du fichier haché après proj. et avant élimination
 - La fonction de hachage doit être choisie pour que, à chaque entrée de la table de hachage corresponde un nombre de pages assez petit pour tenir en mémoire.
 - t vaut n si uniquement élimination des doubles, t < n si projection et élimination en même temps (les nuplets sont plus petits)

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Implémentation des opérateurs

- Jointure (R sur n pages, S sur m pages)
 - boucle imbriquée (nested loop): $T = R \bowtie S$

```
foreach tuple r \in R do /* foreach page de R foreach tuple s \in S do if r = s then T = T + \langle r, s \rangle
```

- O(n+n*m)
- amélioration possible pour réduire les accès disques
 - boucles imbriquées par pages ou blocs : permet de joindre chaque n-uplet (page) de S avec non plus un seul n-uplet (page) de R, mais avec tous (on suppose p) ceux qui tiennent en MC (p+1)
 - O(n+m*n/p)
 - Cas particulier si R tient en mémoire, n/p = 1, O(n+m)

UPMC - UFR 919 Ingéniérie - 31009 bases de données

25

Tri externe

- Algo
 - Trier des paquets de k pages tenant en mémoire disponible n/k paquets, 2n E/S
 - Charger les premières pages de chaque paquet et trier
 - Dès qu'une page est vide, charger la suivante du même paquet
 - On obtient des paquets de k² pages triés

```
n/k<sup>2</sup> paquets, 2n E/S
```

- Continuer jusqu'à obtenir un paquet de $k^s >= n$ pages
- Coût total
 - A chaque étape on lit et écrit toutes les données : 2n E/S
 - Nombre d'étape s, tel que $k^s=n : s = log_k(n)$
 - Soit en tout 2nlog_k(n)
 - Nb: si tri pour fusion, pas besoin de faire la dernière étape, on fait la fusion directement avec l'autre relation

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Implémentation des opérateurs

- Jointure
 - boucle imbriquée et index sur attribut de jointure de S (cas typique : jointure sur clé étrangère)

```
foreach tuple r∈R do
  accès aux tuples s∈S par index (ou hachage)
  foreach tuple s do
  T = T + <r,s> /* O(n+M),M=card(R)*k(coût index)
```

- tri-fusion
 - trier R et S sur l'attribut de jointure : tri externe $O(2nLog_{k}(n))$
 - fusionner les relations triées : O(n+m)
 - Peut être optimisé en commençant la fusion avant la fin complète du tri
- hachage
 - hacher R et S avec la même fonction de hachage : O(n+m) L + O(n+m) E
 - pour chaque paquet i de R et i de S, trouver les tuples où r=s: O(n+m) L

UPMC - UFR 919 Ingéniérie - 31009 bases de données

26

Optimisation

- Elaborer des plans
 - arbre algébrique, restructuration, ordre d'évaluation
- · Estimer leurs coûts
 - fonctions de coût
 - en terme de temps d'exécution
 - coût I/O + coût CPU
 - poids très différents
 - par ex. coût I/O = 1000 * coût CPU
- Choisir le meilleur plan
 - Espace de recherche : ensemble des expressions algébriques équivalentes pour une même requête
 - algorithmes de recherche:
 - · parcourir l'espace de recherche
 - · algorithmes d'optimisation combinatoire

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Restructuration

- Objectif : choisir l'ordre d'exécution des opérations algébriques (élaboration du plan logique).
- Conversion en arbre algébrique
- Transformation de l'arbre (optimisation)
 - règles de transformation (équivalence algébriques),
 - estimation du coût des opérations en fonction de la taille
 - Estimation du résultat intermédiaire (taille et ordre?)
 - En déduire l'ordre des jointures

UPMC - UFR 919 Ingéniérie - 31009 bases de données

20

Calcul du coût d'un plan

- La fonction de coût donne les temps I/O et CPU
 - nombre d'instructions et d'accès disques
- Estimation de la taille du résultat de chaque noeud
 - Permet d'estimer le coût de l'opération suivante
 - sélectivité des opérations "facteur de réduction"
 - propagation d'erreur possible
- Estimation du coût d'exécution de chaque noeud de l'arbre algébrique
 - utilisation de pipelines ou de relations temporaires importante
 - Pipeline : les tuples sont passés directement à l'opérateur suivant.
 - Pas de relations intermédiaires (petites mémoires, ex. carte à puce).
 - Permet de paralléliser (BD réparties, parallèle)
 - Intéressant même pour cas simples : $\mathbf{O}_{F^{A_F}}$ '(R), index sur F' $\rightarrow \mathbf{O}_F(\mathbf{O}_F$ '(R))
 - · Relation temporaire : permet de trier mais coût de l'écriture

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Restructuration • Conversion en arbre algébrique

SELECT Ename

Exemple

FROM Emp, Works, Project

WHERE Emp. Eno=Works. Eno

AND Works.Pno=Project.Pno
AND Ename NOT='J.Doe'

AND Pname = 'CAD/CAM'

AND (Dur=12 OR Dur=24)

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Statistiques

- Relation
 - cardinalité : card(R)
 - taille d'un tuple : largeur de R
 - fraction de tuples participant une jointure / attribut
 - -----
- Attribut
 - cardinalité du domaine
 - nombre de valeurs distinctes distinct(A,R) = $\Pi_A(R)$
 - Valeur max, valeur min
- Hypothèses
 - indépendance entre différentes valeurs d'attributs
 - distribution uniforme des valeurs d'attribut dans leur domaine
 - Sinon, il faut maintenir des histogrammes
 - Equilarge : plages de valeurs de même taille
 - Equiprofond: plages de valeurs contenant le même nombre d'occurrence
 - Equiprofond meilleur pour les valeurs fréquentes (plus précis) voir transparent suivant
- Stockage :
 - Les statistiques sont des métadonnées, stockées sous forme relationnelle (cf. TME)
 - Rafraîchies périodiquement, pas à chaque fois.

UPMC - UFR 919 Ingéniérie – 31009 bases de données

Espace de recherche

- Caractérisé par les plans "équivalents" pour une même requête
 - ceux qui donnent le même résultat
 - générés en appliquant les règles de transformation vues précédement
- Le coût de chaque plan est en général différent
- L'ordre des jointures est important

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Stratégie de recherche

- Il est en général trop coûteux de faire une recherche exhaustive
- Déterministe
 - part des relations de base et construit les plans en ajoutant une relation à chaque étape
 - programmation dynamique: largeur-d'abord
 - excellent jusqu'à 5-6 relations
- Aléatoire
 - recherche l'optimalité autour d'un point de départ particulier
 - réduit le temps d'optimisation (au profit du temps d'exécution)
 - meilleur avec > 5-6 relations
 - recuit simulé (simulated annealing)

UPMC - UFR 9194mglinration_itirotive aitesative inneesement)

Stratégies de recherche

Déterministe

Aléatoire

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Génération de plan physique

- Sélection :
 - Commencer par les conditions d'égalité avec un index sur l'attribut
 - Filtrer sur cet ensemble de n-uplets ceux qui correspondent aux autres conditions
- Jointure
 - Utilisation des index, des relations déjà triées sur l'attribut de jointure, présence de plusieurs jointures sur le même attribut
- Pipelines ou matérialisation

UPMC - UFR 919 Ingéniérie - 31009 bases de données

Algorithmes de recherche

- Limiter l'espace de recherche
 - heuristiques
 - par ex. appliquer les opérations unaires avant les autres
 - Ne marche pas toujours (perte d'index, d'ordre)
 - limiter la forme des arbres

Conclusion

- Point fondamental dans les SGBD
- Importance des métadonnées, des statistiques sur les relations et les index, du choix des structures d'accès.
- L'administrateur de bases de données peut améliorer les performances en créant de nouveaux index, en réglant certains paramètres de l'optimiseur de requêtes (voir TME et cours M1)

UPMC - UFR 919 Ingéniérie - 31009 bases de données