GBC053-Gerenciamento de Banco de Dados Processamento de Consultas

Ilmério Reis da Silva

ilmerio@facom.ufu.br

www.facom.ufu.br/~ilmerio/gbd

UFU/FACOM/BCC

ROTEIRO

- Introdução
- Técnicas de Processamento e Métodos de Acesso
- Implementação de Operadores da Álgebra Relacional
- Otimização de Consultas

Introdução

PLANO DE CONSULTA

Def.: um plano de consulta é uma ávore de operações da álgebra relacional com a indicação de um algoritmo para cada operação.

Consulta SQL

→
(Álgebra Relacional)

→
Árvore de Consulta

→
Plano de Consulta

→

Estimativa de Custo

EXEMPLO DE CONSULTA SQL

SELECT S.sname

FROM Reserves R, Sailors S


WHERE R.sid=S.sid

AND R.bid=100 AND S.rating > 5


EXEMPLO DE EXPRESSÃO DA ÁLGEBRA RELACIONAL

$$\pi_{sname}(\sigma_{bid=100 \land rating > 5}(Reserves \bowtie_{sid=sid} Sailors))$$

EXEMPLO DE ÁRVORE DE CONSULTA


EXEMPLO DE PLANO DE CONSULTA


UFU/FACOM/BCC

GBD

Página:8

CUSTO DE UM PLANO DE CONSULTA


 $Custo = 1000 + 1000 \times 500 = 501.000$

OBS: on-the-fly tem custo 0.

Principais problemas

- Explorar espaço de possíveis planos
- Estimar custo de cada plano
- Escolher o melhor

ou

Evitar planos ruins

Relações utilizadas em alguns exemplos

• Sailors (sid:int, sname:string, rating:int, age:real)

50 bytes, 40.000 tuplas, 80 tuplas/página, 500 páginas

• Reserves (sid:int, bid:int, day:date, rname:string)

40 bytes, 100.000 tuplas, 100 tuplas/página, 1000 páginas

Dados do catálogo

- Tamanho do bufferpool
- Tamanho da página
- Dados de tabelas e índices:
 - Nome
 - Arquivo
 - Organização
 - Atributos
 - Restrições
 - Chaves

Dados do catálogo(cont...)

- Dados quantitativos, sendo R uma tabela e I um índice
 - *tuplas(R):* número de tuplas da tabela *R*
 - pages(R): número de páginas do arquivo associado a R
 - pages(I): número de páginas do índice I
 - keys(I): número de chaves distintas do índice I

Dados do catálogo(cont...)

- Outros dados:
 - *low(I):* menor valor da chave do índice *I*
 - high(I): maior valor da chave do índice I
 - Histograma de valores
 - Informações de segurança
 - etc.
- Dados estatísticos são atualizados periodicamente

Técnicas de processamento de operadores e métodos de acesso de acordo com condições na cláusula WHERE

Três técnicas comuns

- Índice: quando a cláusula where recupera pequeno número de tuplas (seleções ou junções)
- Iteração: varredura de arquivo examinando sequência de tuplas ou de entradas em um índice
- Particionamento: usando hashing ou sorting decompõe operação custosa em similares de menor custo

OBS: uma dessas técnicas estará presente em cada algoritmo que será estudado.

Escolha do método de acesso

Varredura ou índice? Que tipo de índice? Inicialmente em condições conjuntivas

- Árvore: se há uma conjunção de termos presentes no prefixo da chave de busca da árvore
 - Exemplo: chave=<a,b,c,> e
 - ✓ WHERE a=5 AND b=3
 - ✓ WHERE a=5 AND b>3
- Hash: se há uma conjunção de igualdades com todos os termos da chave
 - Exemplo: chave=<a,b,c,> e
 - ✓ WHERE a=5 AND b=3 AND c=5
 - ✓ Não é útil para prefixo ou desigualdade

Condições conjuntivas

- Aplicar condições dos índices
- Aplicar demais condições nas tuplas selecionadas

Exemplo:

```
(day < 8/9/2002 AND bid = 5 AND sid = 3),
considere Arvore B+ com chave=<day> e Hash em
chave'=<sid>
```

- ✓ Aplicar Arvore B+ em *day*
- ✓ Aplicar Hash em sid
- ✓ Ordenar resposta por rids e obter interseção
- ✓ Aplicar bid = 5

Condições complexas

Exemplo:

- Nas disjunções:

SE houver índice em todas as condições ENTÃO buscar rids e fazer união SENÃO varredura;

- Nas conjunções: fazer intersecção de rids.

Condições com disjunção Exemplo 1

Não havendo índice em um dos predicados, use varredura(SCAN), verificando todas condições em cada tupla

Exemplo:

 $(day < 8/9/2002 \ OR \ rname = 'Joe')$

mesmo havendo um hash com chave=<rname>, varre-se a tabela, resolvendo as duas condições

Condições com disjunção Exemplo 2

FNC incluindo índice em um termo da conjunção

Exemplo:

(day < 8/9/2002 OR rname ='Joe') AND sid = 3 com Hash chave=<sid> e Hash chave'=<rname>

- Busca sid no hash
- Varre resultado anterior para resolver (day < 8/9/2002 OR rname ='Joe')

Condições com disjunção Exemplo 3

Índice em todos os predicados da disjunção

Exemplo:

(day < 8/9/2002 OR rname ='Joe') com árvore em chave=<day> e Hash chave'=<rname>

- Busca resultados da árvore day < 8/9/2002
- Busca resultados no hash rname ='Joe'
- União dos resultados, baseada em <rid> se alternativa 2 ou 3

Seletividade das condições de acordo com método de acesso

Def. Seletividade é o número de páginas de dados e de índice necessárias para recuperar todas as tuplas que satisfazem a condição

Def. Fator de redução é a fração de tuplas da tabela que satisfazem a condição

OBS: Assumindo <u>independência</u> entre os predicados de conjunções, os fatores de redução podem ser multiplicados

Exemplo 1: Seletividade das condições de acordo com método de acesso

- Hash H de Reserves com chave=< rname, bid, sid >
- condição: rname ='Joe' AND bid = 5 AND sid = 3
- Aproximação para o número de páginas que satisfazem a condição (estimativa da seletividade):

$$\frac{pages(Reserves)}{keys(H)}$$

Exemplo 2: Fator de Redução das condições de acordo com o método de acesso

- Índice de Reserves com chave=<bid, sid >
- condição: (bid = 5 AND sid = 3)
- Conhecendo valores distintos de bid (values(bid)), ou estimativa de 1/10
- Conhecendo valores distintos de sid (values(sid)), ou estimativa de 1/10
- Estima-se fator de redução pelo produto dos dois, assumindo independência

SE índice agrupado ENTÃO esta é a fração de páginas recuperadas SENÃO cada tupla será uma página recuperada

Exemplo 3: Fator de Redução das condições de acordo com o método de acesso

- Árvore B+ de Reserves com chave=<day>
- condição: (day > 8/9/2008)
- Considera-se distribuição uniforme
- Estima-se fator de redução :

$$\frac{High(day)-8/9/2008}{High(day)-Low(day)}$$

Implementação de Operadores da Álgebra Relacional

Introdução

- Operadores individuais:
 - Unários: seleção, projeção
 - Binários: junção, produto cartesiano, intersecção, união e diferença
 - Funções de agregação
- Ignorar custos para gravar resultado (pois é comum a todas as soluções)
- Notação:
 - *M e N* são números de páginas das tabelas
 - *B* é o número de páginas do *bufferpool*
 - Usaremos notação O(F(N)): Custo(N) é O(F(N)) se existem duas constantes C e Y tais que:

 $Custo(N) \leq C \cdot F(N)$ para todo $N \geq Y$

SELEÇÃO

SELECT *
FROM Reserve R
WHERE R.rname = 'Joe'

$$\sigma_{(R.rname = 'Joe')} Reserves$$

Custo(Scan(R)) = M Ios, neste caso M=1000

Alternativas para SELEÇÃO

- Se dados ordenados: busca binária
- $Custo(Busca(R)) = O(log_2 M) + paginas_qualificadas$
- Se Árvore B+:

SE AGRUPADO

Custo = Custo(busca) + paginas_qualificadas

SENAO

Custo = Custo(busca) + tuplas_qualificadas

- Considerações sobre índices não agrupados
 - ordenação de entradas qualificadas por rid.page evita um IO por tupla
 - Uso somente se fator de redução < 5%

SELEÇÃO - Exemplo

SELECT *

FROM Reserve R

WHERE R.rname < 'C%' $\sigma_{rname < 'C\%'}(Reserves)$

R tem 100.000 tuplas e 100 tuplas/página, logo M=1000 considerando fator de redução de 10% a seletividade=100 páginas

serão 10.000 tuplas qualificadas Custo(busca): percorrer a árvore para encontrar início

- Custo(Arvore B+ agrupada)=Custo(busca) + 100 IOs
- Custo(Arvore B+ nao agrupada)=Custo(busca)+10.000IOs
- Custo(SCAN) = 1000 Ios

SELEÇÃO usando Hash

```
SELECT *
FROM Reserve R
WHERE R.rname = 'Joe'
 \sigma(R.rname = 'Joe') Reserve S
```

- Um ou dois IOs para chegar ao bucket
- Recuperar tuplas qualificadas
 - Supondo 100 reservas para Joe, serão mais 100 IOs, se alternativas 2 ou 3

PROJEÇÃO


SELECT DISTINCT sid, bid

FROM Reserves R

- Problemas
 - Eliminar atributos
 - Se DISTINCT eliminar tuplas duplicadas
- Alternativas
 - Pode-se usar processamento index-only caso a chave contenha todos os atributos
 - Índice pode ser usado para eliminar tuplas duplicadas
 - Se não há índice apropriado, use ordenação (sorting) ou particionamento por meio de hashing

PROJEÇÃO - Particionamento por Hash

- Fase 1: Particionamento
 - Ler Reserves descartando atributos não desejados
 - Aplique uma função hash h₁, distribuindo tuplas em B-1 buckets, com base nos atributos da projeção
 - Resultado são B-1 partições com tuplas iguais na mesma partição. Cada partição deve caber no buffer para Fase 2


PROJEÇÃO - Particionamento por Hash

- Fase 2: Eliminação de tuplas duplicadas
 - para cada partição
 - ✓ aplique nova função hash h₂ diferente de h₁
 - ✓ compare tuplas com mesmo valor de h₂
 - ✓ descarte as tuplas iguais
 - ✓ grave partição sem duplicadas
- A partição deve caber na memória RAM

PROJEÇÃO - Particionamento por Hash Análise

- Considere distribuição uniforme entre partições
- Seja T o nro de páginas antes da eliminação das duplicadas
- Então
 - *T*/(*B*-1) é o número de páginas de cada partição
 - $f \times T/(B-1)$ é o número de páginas considerando f como fator de correção para o hash
 - Para evitar *overflow* $B > f \times T/(B-1)$
 - Logo $B > sqrt(f \times T)$
- Custo
 - Particionamento: le M e grava T, logo, M + T
 - Eliminação: le T
 - Custo = $M + 2 \times T IOs$

PROJEÇÃO - Hash x Sorting

- Distribuição não uniforme prejudica Hash
- Além disso, saída do sorting já é ordenada
- Se B > sqrt(T) então sorting terá :
 - passo 0 lendo M páginas e gravando T (M + T) IO, e
 - passo 1, lendo T e gravando o resultado
 - ignorando esta última gravação: (M + 2T) IO igual ao Hash
- A ordenação é o padrão para eliminação de duplicatas em projeção, pois:
 - Facilita quando há necessidade de saída ordenada (order by);
 - É melhor quando não houver distribuição uniforme das "tuplas";
 - O algoritmo é mais simples e de menor custo de CPU;
- OBS: ambos os algoritmos, Hash e Sorting, são implementado na maioria dos gerenciadores comerciais

JUNÇÃO

- Operação custosa e comum
- Exemplo:

Reserves \bowtie_{sid} Sailors

Principais algoritmos:

- Laços Aninhados Simples, Paginados e Blocados
- Laços Aninhados Indexado
- Sort Merge Join e Hash Join

Considerações:

- $R \operatorname{com} M$ páginas $\operatorname{com} p_r$ tuplas por pagina
- $S \operatorname{com} N \operatorname{páginas} \operatorname{e} p_{s} \operatorname{tuplas} \operatorname{por página}$.

Laços Aninhados Simples

para cada $r \in R$ para cada $s \in S$ $SE r_i = s_i$ adicione $< r, s > \grave{a}$ resposta

- Custo = $M + p_r \times M \times N Ios$
- Exemplo : $Reserves \bowtie_{sid} Sailors$

Custo =
$$1000 + 100 \times 1000 \times 500$$

= $50.001.000$ IOs (+/- 140 horas ou 6 dias)

Laços Aninhados Paginados

```
para cada Rpage

para cada Spage

para cada r \in Rpage

para cada r \in Rpage

para cada r \in Rpage

r \in Spage

r \in Spage
```

- Custo = $M + M \times N IOs$
- Exemplo :

Reserves
$$\bowtie_{sid}$$
 Sailors

Custo =
$$1000 + 1000 \times 500$$

= 501.000 IOs (+/- 1h30m)

Laços Aninhados Blocados

Duas situações:

- A menor relação cabe em B-2 páginas do buffer
- A menor relação não cabe no buffer

Laços Aninhados Blocados (R < B-2)

A menor relação, por exemplo R, cabe em B-2 páginas do buffer

```
ler R para o buffer para cada Spage para cada r \in R para cada r \in R para cada s \in Spage SE r_i = s_j adicione < r, s > \grave{a} resposta Custo = M + N IOs Reserves \bowtie_{sid} Sullors
```

Custo = 1000 + 500 IOs (+/- 15 segundos)

Laços Aninhados Blocados (R > B-2)

```
A menor relação, por exemplo R, nao cabe no buffer
divida R em partições com B-2 páginas
para cada Rblock com B-2 páginas
 para cada Spage
 para cada r \in Rblock
 para cada s \epsilon Spage
 SE r_i = s_i \ adicione < r, \ s > \grave{a} \ resposta
Custo = M + N \times M/(B-2) IOs
 Reserves \bowtie_{sid} Sailors
```

Sendo B=102, Custo = 500 + 1000 500/100=5500 IOs (+/- 55s)

Considerações sobre Laços Aninhados Blocados

Outras Considerações sobre Laços Blocados

- Um hash para R no buffer facilita a avaliação do predicado de igualdade $r_i = s_i$
- O uso de bloco diminui o custo de IO
- Pode-se usar *double buffering*, aproveitando melhor a CPU durante IO dos blocos

Laços Aninhados Indexado

para cada tupla $r \in R$ faça busca no índice de S usando cada chave r_j e

se encontrar $s_j = r_i$ adicione < r, s > à resposta

Custo $= M + p_r \times M \times Custo(busca)$ Custo(busca): Arvore B+: 2 a 4 Ios e Hash 1 a 2 Ios

Se alternativa diferente de 1, acrescentar um IO

Exemplos com alternativa 2:

- Hash em Sailors e 20% de overflow e PK(sailors)=sid $Custo = 1000 + 1000 \times 100 \times (1,2+1) = 221.000 \text{ Ios}$
- Hash em Reserves (agrupado e não agrupado)

$$Custo = 500 + 500 \times 80 \times (1,2+1) = 88.500 Ios$$

$$Custo = 500 + 500 \times 80 \times (1,2 + 2,5) = 128.500 Ios$$

UFU/FACOM/BCC

GBD

Página:45

Sort Merge Join

```
proc smjoin(R, S,Ri, Sj)
if not sorted(R,Ri) then sort(R,Ri);
if not sorted(S, Sj) then sort(S, Sj);
r = first(R); s = first(S);
 % grupo(partição) corrente de S
g = s;
while (r \le eof) AND (g \le eof) 
 while (r.i < g.j) r = next(R);
 % percorrendo R;
 while (r.i > g.j) g = next(S);
 % percorrendo S;
 % necessário se r.i <> g.j
 s = g;
 while (r.i == g.j) {
 % retorna busca na partição g de S
 s = g;
 while (r.i == s.j) {
 adicione < r, s > \grave{a} resposta;
 s = next(S);
 % percorrendo S;
 % percorrendo R;
 r = next(R);
 % próxima partição S;
 g=s;
```

Custo do Sort Merge Join

- Custo = Custo(sorting) + Custo(merging)
- Custo(sorting) = O(MlogM) + O(NlogN)
- $Custo(merge(R,S,Ri,Sj)=M+N\ caso\ n\~ao\ existam\ repetiç\~oes$ $em\ S$
- •Exemplo Reserves x Sailors

$$Custo(sortmergejoin)=2 \times 2 \times 1000 + 2 \times 2 \times 500 + 1000 + 500$$
$$= 7500 \text{ Ios.}$$

- Pior caso: leitura de S para cada tupla de R, quando todos os atributos são iguais (produto cartesiano). Custo = $M \times N$
- •Comum: relacionamento por chave estrangeira, com relações previamente ordenadas, portanto, uma varredura por relação

Melhoria no Sort Merge Join

- Considerando:
 - duas relaçõe não ordenadas
 - Passo 0 do Merge Sort Externo para R e S;
 - merge de todos os subarquivos-ordenados
 - O buffer deve ser suficiente para conter uma página de cada subarquivo-ordenado
- •Custo = 3 × (M + N) IOs % Passo 0: leitura/gravação. % Merge: leitura.
- Seja L tamanho da maior relação
 número de subarquivos-ordenados = teto(L/B)
 então B > L/B, logo B > 2 × sqtr(L)
- •SE Replacement sort, o Passo 0 gera subarquivos de $L/(2 \times B)$ então basta que B > sqtr(L). No exemplo: Custo = $4.500 \ IOs$


Hash Join

Duas fases

Particionamento – idêntico à projeção, gerando partições de cada tabela R e S com base em uma mesma função hash h_1 Probing – compara partições R_x e S_x usando uma segunda função hash h_z

Hash Join

Fase 1 : Particionamento — gera partições de cada tabela R e S com base em uma mesma função hash h_1


UFU/FACOM/BCC

GBD

Página:50

Hash Join

Fase 2 : Probing — compara partições R_x e S_x usando uma segunda função hash h_2


UFU/FACOM/BCC

GBD

Página:51

Algoritmo Hash Join

```
% Partition
foreach r \in R add r to buffer h(r.i); % flush quando necessário
foreach s \in S add s to buffer h(s,j); % flush quando necessário
% Probing
for l = 1 \cdots k {
 % percorre partições de R e de S
 foreach r \in R, add r to page h,(r.i); % novo hash
 foreach s \in S_i {
 % percorre partição S_{I}
 compute h_{s}(s.i);
 forall (r \in R_1 | r.j == s.i) % verifica matchings em R_1
 output \langle r, s \rangle
 clear hash table;
```

Custo e Requisitos de memória do Hash Join

Custo

- Custo = Custo(particionamento) + Custo(probing)
- $Custo(particionamento) = 2 \times (M + N)$
- Custo(probing) = M + N
- Custo = 3(M + N)

Requisitos de memória

- maior número de partições é B − 1
- tamanho médio de cada partição M/(B−1)
- páginas p/ hash $f \times M/(B-1) \mid f$ é um fator de correção
- segunda fase $B > f \times M/(B-1) + 2$, (hash+inp+out)
- aproximação $B > sqrt(f \times M)$, onde M é o número de páginas da menor tabela

OBS: perda de desempenho se distribuição não uniforme

Hash Join Hibrido

Supondo que $B > f \times M/k$, k inteiro < B-1

- R é dividida em k partições de tamanho M/k
- Constroí-se um hash para cada partição (R e S)
- Particiona-se usando k buffers de output e um de input
- Sobram B -(k+1) páginas no buffer, que pode caber uma partição de R, por exemplo R_1 , que será permanente na memória e cuja verificação com S_1 será feita na fase de particionamento.
- As demais partições são processadas normalmente.

Hash Join Híbrido – Exemplo de custo

Exemplo: M=500, N=1000, B=300 k=2 $R_1=250$ pg \acute{e} lida e mantida na memória, $Custo(R_1)=250$ IOs

 $R_2 = 250 \text{ pg \'e lida e gravada em disco, Custo(Fase1, R_2)} = 500$ IOs

 $S_1 = 500 \text{ pg \'e lida e comparada com } R_1 \text{ Custo}(S_1) = 500 \text{ IOs}$

 $S_2 = 500 \text{ pg \'e lida e gravada, Custo(Fase1, } S_2) = 1000 \text{ IOs}$

Na segunda fase somente R, e S, são lidas,

 $Custo(Fase\ 2) = 250 + 500 = 750$ $Custo\ Total = 250 + 500 + 500 + 1000 + 750 = 3000\ Ios$ $OBS:\ se\ uma\ das\ duas\ cabem\ na\ memória,\ a\ outra\ também\ poderá\ ser\ lida\ somente\ uma\ vez.\ Custo = 1500\ Ios\ (ótimo)$

Comparando Hash × Laços Blocados

Se uma relação cabe no buffer, ambos são ótimos (M+N) Caso contrário, laços blocadas lerá várias vezes uma das relações, logo, Hash Join é melhor.

Comparando Hash × Merge Join

Seja M o tamanho da menor relação

Se
$$B > sqrt(M)$$

 $Custo(Hash Join) = 3 \times (M + N)$

Logo usa-se Sort Merge Join se:

- Partições não são de tamanho uniforme
- Saída deve ser ordenada
- B < sqrt(M)
- Ou SE B > sqtr(L) > sqtr(M), sendo L o tamanho da maior relação. Usando replacement sort teremos o custo do sort merge join = $3 \times (M + N)$

Junção com condições genéricas

Conjunção de várias igualdades

 $Exemplo: R.sid = S.sid \ AND \ R.rname = S.sname$

- Laços Aninhados Indexados Construir índice com chave =< S.sid, S.sname > e usar como tabela "inner"
- Sort Merge (ou Hash)
 Sort em R e S pela chave <sid, name>

Junção com condições genéricas

Desigualdades

Exemplo: (R.rname < S.sname)

Laços Aninhados Indexados usando Arvore B+ Varrer índice na tabela inner Haverá maior número de matchings

Laços Aninhados com blocos pode ser melhor estratégia

Sort e Hash não se aplicam

Operações com conjuntos

Intersecção e produto cartesiano, $R \cap S$ e $R \times S$, são casos especiais da junção

Em União, R U S, o principal problema é a eliminação de duplicidades da cláusula DISTINCT, idêntico a projeção

Diferença, R - S, o problema é similar à união e projeção, remover duplicidades

União baseada em sorting

sort R e S usando tupla como chave

varrer R e S eliminando duplicadas

Alternativa:

Passo 0 para R e S merge subarquivos de R e S, eliminando duplicadas

União baseada em hashing

Fase 1 - Particionamento: usando h_1 idêntico à projeção

Fase 2 - para cada partição R_l comparar com S_l construir hash em memória para R_l usando $h_2 <> h_l$, varrer S_l calcular h_l e adicionar não repetidas à resposta

•

Diferença baseada em hashing

Semelhante à União

```
Fase 1 - Particionamento: usando h_l idêntico à projeção Fase 2 - para cada partição R_l comparar com S_l construir hash em memória para R_l com h_2 <> h_l varrer S_p calcular h_2 remover tuplas repetidas do hash de R_l adicionar tuplas restantes em R_l à resposta
```

Funções de agregação

Sem Group By:

- varrer tabela acumulando valores em memória ou
- contar entradas no índice se houver

Com Group By:

- Sorting com chave = atributos do Group By
- varrer com acumuladores por partição

$$Custo = O(MlogM)$$

Agregação index-only

Índice não é usado para selecionar subconjuntos, mas para evitar acesso ao arquivo quando inclui os atributos da agregação

Em Group By, se atributos são prefixo do índice, evita-se sorting

Hashing somente se chave = atributos do Group By Dados do tipo: sum(chave); count(chave); ou count(chave=valor)

Impactos do Bufferpool

- Operações concorrentes diminuem disponibilidade
 - Política de substituição depende de padrões de acesso
 - Exemplos em operações de Junção:
 - Laços Aninhada Simples: Em LRU, há Sequential Flooding; Em MRU, (B 2) pgs da tabela inner ficam no buffer
 - Laços Aninhada Blocados: para cada bloco da tabela outer lê-se toda a tabela inner não há diferença entre as políticas
 - Laços Aninhada Indexados: para cada tupla da tabela outer lê-se, via índice, tuplas da tabela inner. Se várias tuplas da tabela outer tem mesmo valor, sua ordenação otimiza uso do buffer

Sobre os operadores isolados

- Um fator positivo é que o conjunto de operações do modelo relacional é formado por poucas operações
- Entretanto são várias alternativas e não há uma melhor em todos os casos
- Estatísticas do BD, armazenadas no catálogo, auxiliam a escolha de uma boa estratégia
- Otimização inclui esta escolha e a combinação de operações, que será nosso próximo assunto

Tabela de custos

Fundamentos:

- Comandos SQL têm várias formas de implementação
- Plano de Consulta: árvore de operadores (seleção, projeção e junção) incluindo algoritmos de implementação
- Principais problemas:
 - ✓ espaço de planos alternativos
 - ✓ estimativa de custo
 - ✓ encontrar o de menor custo ou encontrar uma boa estratégia

Relembrando as relações exemplo

```
Sailors (<u>sid:int</u>, sname:string, rating:int, age:real)
```

50 bytes, 40.000 tuplas, 80 tuplas/pagina, 500 páginas

Reserves (sid:int, bid:int, day:date, rname:string)

40 bytes, 100.000 tuplas, 100 tuplas/página, 1000 páginas

Boats (bid:int, bname:string, color:string)

Exemplo SQL e expressão da Álgebra Relacional:

SELECT S.sname

FROM Reserves R, Sailors S

WHERE R.sid=S.sid


AND R.bid=100 AND S.rating > 5

Expressão da álgebra:

$$\pi_{sname}(\sigma_{bid=100 \land rating > 5}(Reserves \bowtie_{sid=sid} Sailors))$$


Exemplo Expressão da Álgebra e Árvore de Consulta:

$$\pi_{sname}(\sigma_{bid=100 \land rating>5}(Reserves \bowtie_{sid=sid} Sailors))$$


Exemplo Expressão da Álgebra e Plano de Consulta:

$$\pi_{sname}(\sigma_{bid=100 \land rating>5}(Reserves \bowtie_{sid=sid} Sailors))$$


UFU/FACOM/BCC

GBD

Página:73

Custos - Otimização de Consultas

Custo Plano de Consulta:


 $Custo = 1000 + 1000 \times 500 = 501.000$

OBS: on-the-fly tem custo 0.

Pipeline x Materialização

- divisão de condições em grupos, priorizando índices;
- materializacao grava resultado de primeiras condições e aplica outras no resultado
- pipeline aplica segundo grupo de condições nas tuplas que passaram pelo primeiro, evitando gravação de tabelas intermediárias, também chamado (on-the-fly)
- Exemplo de pipeline: com junção "Laços Aninhados" buscase tuplas em C para cada tupla da junção de A com B


UFU/FACOM/BCC

GBD

Página:75

Plano Alternativo

• Custo Plano de Consulta Antecipando seleção, assumindo


- Selecao(bid=100) = 1000 + 10, scan/gravação T1(1%)
- *Selecao(rating>5)= 500 + 250, scan/gravação T2(50%)*
- $Sorting(T1) = 2 \times 2 \times 10 = 40 \ (2 \ passos, B=5)$
- $Sorting(T2) = 2 \times 4 \times 250 = 2000 (4 passos)$
- MergeJoin(T1, T2) = 10 + 250, scan nas duas
- Total = 1010 + 750 + 40 + 2000 + 260 = 4060 IOsUFU/FACOM/BCC GBD Página:76

Plano Alternativo

• Custo Plano de Consulta Antecipando seleção, usando Laços Blocados ao inves de Sort-Merge


para cada bloco de 3 pgs de T1 varrer T2

- Selecao(bid=100) = 1000 + 10, scan/gravação T1(1%)
- Selecao(rating>5)= 500 + 250, scan/gravação T2(50%)
- JunçãoBlocada(T1, T2) = 10 + 4 x 250
- Total = 1010 + 750 + 1010 = 2770 Ios
- Se anteciparmos projeção T1'=sid e T2'=(sid, sname), T1' caberá no buffer: CustoJunção<250
- *Logo Custo = 2010 IOs*

Plano Alternativo usando índice


• Exemplo Expressão da Álgebra e Plano de Consulta usando índices: Hash(Reserves.bid), Hash(Sailors.sid)

$$\pi_{sname}(\sigma_{bid=100 \land rating>5}(Reserves \bowtie_{sid=sid} Sailors))$$


Plano Alternativo usando índice

• Custo:


Custo(bid=100) = 10, todos em um bucket, junção com pipeline, Custo(junção) = 1,2 x 1000 Total = 10 + 1200 = 1210 IOs

Plano Alternativo usando índice e sorting

Custo supondo MergeSort após seleção, supondo índice agrupado em Sailors

- Custo(bid=100) = 10 + 10, materializa resultado
- $Custro(sorting) = 2 \times 2 \times 10 = 40$
- Agora varre-se Sailors e localiza correspondente em Reserves com apenas um acesso em ambas, portanto:
- Custo aproximado = 20 + 40 + 500 + 10 = 570 Ios
- Logo, pipeline nem sempre é a melhor alternativa

Plano Alternativo – Junção trivial

SE todas as tuplas da tabela outer tiverem somente uma tupla correspondente na tabela inner

```
SELECT S.sname
FROM Reserves R, Sailors S
WHERE R.sid=S.sid
AND R.bid=100 AND S.rating > 5
AND R.day = '8/9/2002'
Índice em R.bid \Rightarrow Custo(R.bid=100) = 10
R.day on-the-fly => Custo(R.day='8/9/2002') = 0
İndice em S.sid => Custo(busca em sailors) = 1
S.rating on-the-fly => Custo(S.rating > 5) = 0

 Custo total = 11 Ios

 OBS: supondo chaves: <bid,day> em R e <sid> em S
```

UFU/FACOM/BCC

GBD

Página:81

Objetivo:

encontrar um bom plano de execução para uma consulta

Como?:

- enumerar um conjunto(não necessariamente exaustivo) de planos
- usar o catálogo para estimar tamanhos e custos
- escolher o plano de menor custo


Como?

- Transformando SQL para Álgebra Relacional
- Decomposição de consultas aninhadas em blocos
- Bloco é definido pela cláusula SELECT
- Otimização de blocos
 - ✓ Identificadno expressões equivalentes
 - ✓ Reordenação de junções
 - ✓ Antecipação de seleções e projeções
- Limitação do espaço de opções

Árvore de consulta linear:

- Pelo menos um filho é uma tabela base
- Possibilita uso de pipeline

Left-Deep: linear onde filho a direita é tabela base, usada para limitar o espaço de opções de planos


Exemplo de consulta e blocos

SELECT S.sid, MIN(R.day)

FROM Sailors S, Reserves R, Boats B

WHERE $S.sid = R.sid \ AND \ R.bid = B.bid \ AND \ B.color = 'red'$

AND $S.rating = (SELECT\ MAX(S2.rating)\ FROM\ Sailors\ S2)$

GROUPY BY S.sid

HAVING COUNT(*) > 1

Bloco interno: (SELECT MAX(S2.rating) FROM Sailors S2)

UFU/FACOM/BCC

GBD

Página:85

Exemplo bloco externo

SELECT S.sid, MIN(R.day)

FROM Sailors S, Reserves R, Boats B

WHERE $S.sid = R.sid \ AND \ R.bid = B.bid \ AND \ B.color = 'red'$

AND S.rating = referencia ao bloco aninhado

GROUPY BY S.sid

HAVING COUNT(*) > 1

Exemplo Expressão da Álgebra incluindo Group by

- Geração do plano
- Transformando SQL para Álgebra Relacional SELECT, FROM, WHERE $\rightarrow \pi$, \times , σ

Sejam g, h os operadores GROUP BY e HAVING

```
\pi_{S.sid, MIN(R.day)}(
h_{count(*)>2}(
g_{S.sid}(
\sigma_{((S.sid=R.sid)\land (R.bid=B.bid)\land (B.color='red')\land (S.rating=subquery\_value))}
(Sailors \ S \times Reservers \ R \times Boatas \ B))))
```

Custo:

- Para cada nó da árvore, capítulo 12 e 14
 ✓ Ver tabela de complexidades
- Estimar tamanhos com base no catálogo,
- máximo é o produto das cardinalidades
- reduções baseadas em termos do WHERE

Estimativas de Redução

- uso de Nkey para busca com igualdade e índices

$$(coluna = valor) \rightarrow \frac{1}{NKey(I)}$$

 $(coluna1 = coluna2) \rightarrow \frac{1}{MAX(NKey(I1),Nkey(I2))}$

uso de estatíticas não havendo índice

$$(coluna = valor) \rightarrow \frac{1}{X}$$

não havendo índice ou estatística

$$(coluna = valor) \rightarrow \frac{1}{10}$$

 $(coluna1 = coluna2) \rightarrow \frac{1}{10}$

busca por intervalo com e sem índices

$$\begin{array}{l} coluna > valor \rightarrow \frac{High(I) - valor}{High(I) - Low(I)} \\ coluna > valor \rightarrow \frac{1}{2} \end{array}$$

Estimativas de Redução

cláusula IN

coluna IN (lista_valores)
$$\rightarrow MAX(fator(=) \times tamanho_lista, 50\%)$$

coluna IN (subconsulta) $\rightarrow \frac{estimativa\ subconsulta}{valores\ distintos\ coluna}$

– cláusula *NOT*

$$NOT\ condicao \rightarrow (1 - fator(condicao))$$


- Seja o exemplo:(Low = 1, High = 15, coluna > 14) e N = 45 tuplasSe distribuição uniforme: $\rightarrow \frac{15-14}{15-1} \times 45 = (3)$

Estimativas de tamanho de resultado de junção, assumindo que cada tupla do menor índice tem um casamento no outro índice


$$\frac{|R| \times |S|}{MAX(NKey(Indice.c1), NKey(Indice.c2))}$$

GBD

Estimativas de frequencia para grupos com três valores : (coluna > 14) => 5


Estimativas de frequencia para grupos baseados em frequencia: (coluna > 14) => 9


Otimização de Consultas - Equivalências

Transformações Algébricas – Predicados de Seleção


UFU/FACOM/BCC

GBD


Página:94

Otimização de Consultas - Equivalências


Transformações Algébricas – Junção Natural


Transformações Algébricas – União e Intersecção


Transformações Algébricas – União e Diferença


Exercise: Do the rules for intersection

Transformações Algébricas – Seleção e Junção


Transformações Algébricas - Seleção e Projeção


Let \mathbf{X} = subset of R attributes

Z = attributes in predicate P (subset of R attributes)


$$\pi_{XZ}[\sigma_{P}(R)] = \pi_{X} \{\sigma_{P}[\pi_{X}(R)]\}$$

Transformações Algébricas - União e Projeção


A projection is simple if it only consists of an attribute list


Transformações Algébricas - Antecipando Projeção


Transformações Algébricas – Seleção, Projeção, Junção


Z' = Z U {attributes used in cond}

Planos

Enumeração de planos envolvendo múltiplas relações $(\bowtie, \times, \sigma, \pi)$

SELECT lista_atributos LA

FROM lista_relacoes LR

WHERE $term_1 \wedge term_2 \wedge \cdots \wedge term_n$

Enumerando planos left-deep:

Planos

Enumerando planos *left-deep*:

- Passo 1: Para cada $A \in LR$

identificar termos que necessitam de atributos de A identificar atributos de A não mencionados em termos/LA identificar métodos de acesso para seleção/projeção em A considere o melhor plano para cada ordem de saída

Planos

```
Passo 2: Para cada plano gerado no Passo 1
 Sua saída(A) será tabela outer e cada outra(B) será inner
 Para cada B como inner, identifique:
 seleções em B que podem ser aplicadas antes do \bowtie
 atributos de A e B que definem a \bowtie
 seleções com outras relações que serão aplicadas após ⋈
 Assuma que:
 tuplas de A são pipelined para a junção
 alguns planos exigem materialização
 escolha acesso a B para cada método de junção com A
```

Planos

Passo 3: repetir sucessivamente o Passo 2, considerando como tabela outer a saída do passo anterior, até obter planos com todas as relações na cláusula FROM.

Considerações sobre subconsultas aninhadas

Otimizadores trabalham melhor com junções e, em geral, subconsultas não são bem otimizadas

- O principal problema é com subconsultas correlatas, por exemplo:

Em geral, a estratégia usada é INDEX NESTED LOOP , com subconsulta como tabela inner

Subconsultas executadas uma só vez

SELECT S.sname

FROM Sailors S

WHERE S.sid IN (

SELECT R.sid

FROM Reserves R

WHERE R.bid=103)

Neste caso, a subconsulta deve ser executada primeiro.

OBS: nem todos os otimizadores são capazes de transformar uma consulta aninhada em versão não aninhada, então, sempre que possível, especificar consultas não aninhadas ou não correlatas usando, principalmente, junções.

Por exemplo, a consulta correlata acima, pode ser:

SELECT S.sname

FROM Sailors S, Reserves R

WHERE $R.bid = 103 \ AND \ R.sid = S.sid$

Neste caso o otimizador deverá explorar as várias alternativas para a junção.

Exercícios – Processamento de Consultas

EXERCÍCIOS CAP 12, 14 e 15 LIVRO-TEXTO

FIM – Processamento de Consultas

* material baseado no livro-texto e páginas públicas da internet

UFU/FACOM/BCC

GBD

Página:111