

Chapter 15: Query Processing

Database System Concepts, 7th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Chapter 15: Query Processing

- Overview
- Measures of Query Cost
- Selection Operation
- Sorting
- Join Operation
- Other Operations
- Evaluation of Expressions

Basic Steps in Query Processing

- 1. Parsing and translation
- 2. Optimization
- 3. Evaluation

Basic Steps in Query Processing (Cont.)

- Parsing and translation
 - translate the query into its internal form. This is then translated into relational algebra.
 - Parser checks syntax, verifies relations
- Evaluation
 - The query-execution engine takes a query-evaluation plan, executes that plan, and returns the answers to the query.

Basic Steps in Query Processing: Optimization

- A relational algebra expression may have many equivalent expressions
 - E.g., $\sigma_{salary<75000}(\prod_{salary}(instructor))$ is equivalent to $\prod_{salary}(\sigma_{salary<75000}(instructor))$
- Each relational algebra operation can be evaluated using one of several different algorithms
 - Correspondingly, a relational-algebra expression can be evaluated in many ways.
- Annotated expression specifying detailed evaluation strategy is called an evaluation-plan. E.g.,:
 - Use an index on salary to find instructors with salary < 75000,
 - Or perform complete relation scan and discard instructors with salary
 ≥ 75000

Basic Steps: Optimization (Cont.)

- Query Optimization: Amongst all equivalent evaluation plans choose the one with lowest cost.
 - Cost is estimated using statistical information from the database catalog
 - e.g.. number of tuples in each relation, size of tuples, etc.
- In this chapter we study
 - How to measure query costs
 - Algorithms for evaluating relational algebra operations
 - How to combine algorithms for individual operations in order to evaluate a complete expression
- In Chapter 16
 - We study how to optimize queries, that is, how to find an evaluation plan with lowest estimated cost

Measures of Query Cost

- Many factors contribute to time cost
 - disk access, CPU, and network communication
- Cost can be measured based on
 - response time, i.e. total elapsed time for answering query, or
 - total resource consumption
- We use total resource consumption as cost metric
 - Response time harder to estimate, and minimizing resource consumption is a good idea in a shared database
- We ignore CPU costs for simplicity
 - Real systems do take CPU cost into account
 - Network costs must be considered for parallel systems
- We describe how estimate the cost of each operation
 - We do not include cost to writing output to disk

Measures of Query Cost

- Disk cost can be estimated as:
 - Number of seeks * average-seek-cost
 - Number of blocks read * average-block-read-cost
 - Number of blocks written * average-block-write-cost
- For simplicity we just use the number of block transfers from disk and the number of seeks as the cost measures
 - t_T time to transfer one block
 - Assuming for simplicity that write cost is same as read cost
 - $t_{\rm S}$ time for one seek
 - Cost for b block transfers plus S seeks
 b * t_τ + S * t_s
- t_S and t_T depend on where data is stored; with 4 KB blocks:
 - High end magnetic disk: $t_S = 4$ msec and $t_T = 0.1$ msec
 - SSD: $t_S = 20-90$ microsec and $t_T = 2-10$ microsec for 4KB

Measures of Query Cost (Cont.)

- Required data may be buffer resident already, avoiding disk I/O
 - But hard to take into account for cost estimation.
- Several algorithms can reduce disk IO by using extra buffer space
 - Amount of real memory available to buffer depends on other concurrent queries and OS processes, known only during execution
- Worst case estimates assume that no data is initially in buffer and only the minimum amount of memory needed for the operation is available
 - But more optimistic estimates are used in practice

Selection Operation

- File scan
- Algorithm A1 (linear search). Scan each file block and test all records to see whether they satisfy the selection condition.
 - Cost estimate = b_r block transfers + 1 seek
 - b_r denotes number of blocks containing records from relation r
 - If selection is on a key attribute, can stop on finding record
 - cost = $(b_r/2)$ block transfers + 1 seek
 - Linear search can be applied regardless of
 - selection condition or
 - ordering of records in the file, or
 - availability of indices
- Note: binary search generally does not make sense since data is not stored consecutively
 - except when there is an index available,
 - and binary search requires more seeks than index search

Selections Using Indices

- Index scan search algorithms that use an index
 - selection condition must be on search-key of index.
- A2 (clustering index, equality on key). Retrieve a single record that satisfies the corresponding equality condition
 - $Cost = (h_i + 1) * (t_T + t_S)$
- A3 (clustering index, equality on nonkey) Retrieve multiple records.
 - Records will be on consecutive blocks
 - Let b = number of blocks containing matching records
 - $Cost = h_i^* (t_T + t_S) + t_S + t_T^* b$

i 主索引, key 上的等值查找

主索引, nonkey 上的等值查找

Selections Using Indices

- A4 (secondary index, equality on key/non-key).
 - Retrieve a single record if the search-key is a candidate key

•
$$Cost = (h_i + 1) * (t_T + t_S)$$

- Retrieve multiple records if search-key is not a candidate key
 - each of n matching records may be on a different block
 - Cost = $(h_i + n) * (t_T + t_S)$
 - Can be very expensive!

辅助索引, key 上的等值查找

Selections Involving Comparisons

- Can implement selections of the form $\sigma_{A \leq V}(r)$ or $\sigma_{A \geq V}(r)$ by using
 - a linear file scan,
 - or by using indices in the following ways:
- A5 (clustering index, comparison). (Relation is sorted on A)
 - For $\sigma_{A \ge V}(r)$ use index to find first tuple $\ge V$ and scan relation sequentially from there
 - For $\sigma_{A \le V}(r)$ just scan relation sequentially till first tuple > v; do not use index

主索引, key 上的比较

Selections Involving Comparisons

- A6 (clustering index, comparison).
 - For $\sigma_{A \ge V}(r)$ use index to find first index entry $\ge v$ and scan index sequentially from there, to find pointers to records.
 - For $\sigma_{A \le V}(r)$ just scan leaf pages of index finding pointers to records, till first entry > V
 - In either case, retrieve records that are pointed to
 - requires an I/O per record; Linear file scan may be cheaper!

辅助索引, nonkey 上的比较

Implementation of Complex Selections

- Conjunction: $\sigma_{\theta 1} \wedge \theta_{2} \wedge \dots \theta_{n}(r)$
- A7 (conjunctive selection using one index).
 - Select a combination of θ_i and algorithms A1 through A7 that results in the least cost for $\sigma_{\theta_i}(r)$.
 - Test other conditions on tuple after fetching it into memory buffer.
- A8 (conjunctive selection using composite index).
 - Use appropriate composite (multiple-key) index if available.
- A9 (conjunctive selection by intersection of identifiers).
 - Requires indices with record pointers.
 - Use corresponding index for each condition, and take intersection of all the obtained sets of record pointers.
 - Then fetch records from file
 - If some conditions do not have appropriate indices, apply test in memory.

Algorithms for Complex Selections

- Disjunction: $\sigma_{\theta 1} \vee_{\theta 2} \vee \ldots_{\theta n} (r)$.
- A10 (disjunctive selection by union of identifiers).
 - Applicable if all conditions have available indices.
 - Otherwise use linear scan.
 - Use corresponding index for each condition, and take union of all the obtained sets of record pointers.
 - Then fetch records from file
- Negation: $\sigma_{-\theta}(r)$
 - Use linear scan on file
 - If very few records satisfy $\neg \theta$, and an index is applicable to θ
 - Find satisfying records using index and fetch from file

Bitmap Index Scan

- The bitmap index scan algorithm of PostgreSQL
 - Bridges gap between secondary index scan and linear file scan when number of matching records is not known before execution
 - Bitmap with 1 bit per page in relation
 - Steps:
 - Index scan used to find record ids, and set bit of corresponding page in bitmap
 - Linear file scan fetching only pages with bit set to 1
 - Performance
 - Similar to index scan when only a few bits are set
 - Similar to linear file scan when most bits are set
 - Never behaves very badly compared to best alternative

Sorting

- We may build an index on the relation, and then use the index to read the relation in sorted order. May lead to one disk block access for each tuple.
- For relations that fit in memory, techniques like quicksort can be used.
 - For relations that don't fit in memory, **external sort-merge** is a good choice.

Example: External Sorting Using Sort-Merge

External Sort-Merge

Let *M* denote memory size (in pages).

- 1. **Create sorted runs**. Let *i* be 0 initially. Repeatedly do the following till the end of the relation:
 - (a) Read *M* blocks of relation into memory
 - (b) Sort the in-memory blocks
 - (c) Write sorted data to run R; increment i.

Let the final value of *i* be *N*

2. Merge the runs (next slide).....

External Sort-Merge (Cont.)

- **2.** Merge the runs (N-way merge). We assume (for now) that N < M.
 - Use N blocks of memory to buffer input runs, and 1 block to buffer output. Read the first block of each run into its buffer page
 - 2. repeat
 - 1. Select the first record (in sort order) among all buffer pages
 - 2. Write the record to the output buffer. If the output buffer is full write it to disk.
 - Delete the record from its input buffer page.
 If the buffer page becomes empty then read the next block (if any) of the run into the buffer.
 - 3. until all input buffer pages are empty:

External Sort-Merge (Cont.)

- If $N \ge M$, several merge passes are required.
 - In each pass, contiguous groups of M 1 runs are merged.
 - A pass reduces the number of runs by a factor of *M* -1, and creates runs longer by the same factor.
 - E.g. If M=11, and there are 90 runs, one pass reduces the number of runs to 9, each 10 times the size of the initial runs
 - Repeated passes are performed till all runs have been merged into one.

External Merge Sort (Cont.)

- Cost analysis:
 - 1 block per run leads to too many seeks during merge
 - Instead use b_b buffer blocks per run
 - \rightarrow read/write b_h blocks at a time
 - Can merge \(\bar{M}\) b_b\\ _-1 runs in one pass
 - Total number of merge passes required: \[\log_\[\log_\[\log_\[\log_\[\log_\[\log\] \] \].
 - Block transfers for initial run creation as well as in each pass is 2b_r
 - for final pass, we don't count write cost
 - we ignore final write cost for all operations since the output of an operation may be sent to the parent operation without being written to disk
 - Thus total number of block transfers for external sorting: $b_r(2\lceil \log_{|M/bb|-1}(b_r/M)\rceil + 1)\lceil$
 - Seeks: next slide

External Merge Sort (Cont.)

- Cost of seeks
 - During run generation: one seek to read each run and one seek to write each run
 - $2\lceil b_r/M \rceil$
 - During the merge phase
 - Need $2 \lceil b_r / b_b \rceil$ seeks for each merge pass
 - except the final one which does not require a write
 - Total number of seeks:

$$2\lceil b_r/M \rceil + \lceil b_r/b_b \rceil (2\lceil \log_{M/bb} \lfloor 1(b_r/M) \rceil - 1)$$

Join Operation

- Several different algorithms to implement joins
 - Nested-loop join
 - Block nested-loop join
 - Indexed nested-loop join
 - Merge-join
 - Hash-join
- Choice based on cost estimate
- Examples use the following information
 - Number of records of student: 5,000 takes: 10,000
 - Number of blocks of student: 100 takes: 400

Nested-Loop Join

```
 To compute the theta join r ⋈ θ s
 for each tuple t<sub>r</sub> in r do begin
 for each tuple t<sub>s</sub> in s do begin
 test pair (t<sub>r</sub>, t<sub>s</sub>) to see if they satisfy the join condition θ if they do, add t<sub>r</sub> • t<sub>s</sub> to the result.
 end
 end
```

- r is called the outer relation and s the inner relation of the join.
- Requires no indices and can be used with any kind of join condition.
- Expensive since it examines every pair of tuples in the two relations.

Nested-Loop Join (Cont.)

- In the worst case, if there is enough memory only to hold one block of each relation, the estimated cost is
 - $n_r * b_s + b_r$ block transfers, plus $n_r + b_r$ seeks
- If the smaller relation fits entirely in memory, use that as the inner relation.
 - Reduces cost to $b_r + b_s$ block transfers and 2 seeks
- Assuming worst case memory availability cost estimate is
 - with student as outer relation:
 - \bullet 5000 * 400 + 100 = 2,000,100 block transfers,
 - 5000 + 100 = 5100 seeks
 - with takes as the outer relation
 - 10000 * 100 + 400 = 1,000,400 block transfers and 10,400 seeks
- If smaller relation (student) fits entirely in memory, the cost estimate will be 500 block transfers.
- Block nested-loops algorithm (next slide) is preferable.

Block Nested-Loop Join

 Variant of nested-loop join in which every block of inner relation is paired with every block of outer relation.

```
for each block B_r of r do begin

for each block B_s of s do begin

for each tuple t_r in B_r do begin

for each tuple t_s in B_s do begin

Check if (t_r, t_s) satisfy the join condition

if they do, add t_r \cdot t_s to the result.

end

end

end
```


Block Nested-Loop Join (Cont.)

- Worst case estimate: $b_r * b_s + b_r$ block transfers + 2 * b_r seeks
 - Each block in the inner relation s is read once for each block in the outer relation
- Best case: $b_r + b_s$ block transfers + 2 seeks.
- Improvements to nested loop and block nested loop algorithms:
 - In block nested-loop, use (M-2) disk blocks as blocking unit for outer relations, where M= memory size in blocks; use remaining two blocks to buffer inner relation and output
 - Cost = $\lceil b_r / (M-2) \rceil * b_s + b_r$ block transfers + $2 \lceil b_r / (M-2) \rceil$ seeks
 - If equi-join attribute forms a key of inner relation, stop inner loop on first match
 - Scan inner loop forward and backward alternately, to make use of the blocks remaining in buffer (with LRU replacement)
 - Use index on inner relation if available (next slide)

Indexed Nested-Loop Join

- Index lookups can replace file scans if
 - join is an equi-join or natural join and
 - an index is available on the inner relation's join attribute
 - Can construct an index just to compute a join.
- For each tuple t_r in the outer relation r, use the index to look up tuples in s that satisfy the join condition with tuple t_r .
- Worst case: buffer has space for only one page of r, and, for each tuple in r, we perform an index lookup on s.
- Cost of the join: $b_r(t_T + t_S) + n_r * c$
 - Where c is the cost of traversing index and fetching all matching s tuples for one tuple or r
 - c can be estimated as cost of a single selection on s using the join condition.
- If indices are available on join attributes of both r and s, use the relation with fewer tuples as the outer relation.

Merge-Join

- Sort both relations on their join attribute (if not already sorted on the join attributes).
- 2. Merge the sorted relations to join them
 - 1. Join step is similar to the merge stage of the sort-merge algorithm.
 - 2. Main difference is handling of duplicate values in join attribute every pair with same value on join attribute must be matched
 - Detailed algorithm in book

Merge-Join (Cont.)

- Can be used only for equi-joins and natural joins
- Each block needs to be read only once (assuming all tuples for any given value of the join attributes fit in memory
- Thus the cost of merge join is:

$$b_r + b_s$$
 block transfers $+ \lceil b_r / b_b \rceil + \lceil b_s / b_b \rceil$ seeks

- + the cost of sorting if relations are unsorted.
- hybrid merge-join: If one relation is sorted, and the other has a secondary B+-tree index on the join attribute
 - Merge the sorted relation with the leaf entries of the B+-tree.
 - Sort the result on the addresses of the unsorted relation's tuples
 - Scan the unsorted relation in physical address order and merge with previous result, to replace addresses by the actual tuples
 - Sequential scan more efficient than random lookup

End of Chapter 15