Physical DB Design

courtesy of Joe Hellerstein for some slides

Jianlin Feng
School of Software
SUN YAT-SEN UNIVERSITY

Physical DB Design

 Query optimizer does what it can to use indices, clustering etc.

 DataBase Administrator (DBA) is expected to set up physical design well.

Good DBAs understand query optimizers very well.

One Key Decision: Indexes

- Which tables
- Which field(s) should be the search key?
- Multiple indexes?
- Clustering?

Index Selection

- One approach:
 - Consider most important queries in turn.
 - Consider best plan using the current indexes
 - See if better plan is possible with an additional index.
 - If so, create it.
- But consider impact on updates!
 - Indexes can make queries go faster, updates slower.
 - Require disk space, too.

Issues to Consider in Index Selection

- Attributes mentioned in a WHERE clause are candidates for index search keys.
 - Range conditions are sensitive to clustering
 - Exact match conditions don't require clustering
 - Or do they???? :-)
- Choose indexes that benefit many queries
- NOTE: only one index can be clustered per relation!
 - So choose it wisely!

Example 1

SELECT E.ename, D.mgr FROM Emp E, Dept D WHERE E.dno=D.dnoAND D.dname='Toy'

- B+ tree index on *D.dname* supports 'Toy' selection.
 - □ Given this, index on D.dno is not needed.
- B+ tree on E.dno allows us to get matching (inner) Emp tuples for each selected (outer) Dept tuple.
- What if WHERE included: `` ... AND E.age=25"?
 - Could retrieve Emp tuples using index on *E.age*, then join with Dept tuples satisfying *dname* selection.
 - Comparable to strategy that used *E.dno* index.

Example 2 聚簇索引 利于范围查询

SELECT E.ename, D.mgr FROM Emp E, Dept D 近度透り WHERE E.sal BETWEEN 10000 AND 20000 AND E.hobby='Stamps' AND E.dno=D.dno

- All selections are on <u>Emp</u> so it should be the <u>outer</u> relation in any Index NL join. 故意循环,条件选择后为外层
 - □ Suggests that we build a B+ tree index on *D.dno*.
- What index should we build on Emp?
 - □ B+ tree on *E.sal* could be used, OR an index on *E.hobby* could be used.
 - □ Only one of these is needed, and which is better depends upon the selectivity of the conditions.
 - As a rule of thumb, equality selections more selective than range selections. 点動句代ま范围動向 、 歩 辉 E hoby 建 Bt tree
- Have to understand optimizers to get this right!

Examples of Clustering

选择范围越小收益越大

- B+ tree index on E.age can be used to get qualifying tuples.
 - How selective is the condition?
 - □ Is the index clustered?
- Consider the GROUP BY query.
 - □ If many tuples have *E.age* > 10, using *E.age* index and sorting the retrieved tuples may be costly. 浅绿泡波太
 - Clustered E.dno index may be better!
- Equality queries and duplicates SELECT E.dno
 - Clustering on E.hobby helps!

SELECT E.dno FROM Emp E WHERE E.age>40

SELECT E.dno, COUNT (*) FROM Emp E WHERE E.age>10 GROUP BY E.dno

SELECT E.dno FROM Emp E WHERE E.hobby=Stamps