Database Management and Performance Tuning Query Tuning II

Pei Li

University of Zurich Institute of Informatics

Unit 3

Acknowledgements: The slides are provided by Nikolaus Augsten and adapted from "Database Tuning" by Dennis Shasha and Philippe Bonnet.

Outline

- Query Tuning
 - Minimizing DISTINCTs
 - Rewriting of Nested Queries

Outline

- Query Tuning
 - Minimizing DISTINCTs
 - Rewriting of Nested Queries

About Query Tuning

- DISTINCT removes duplicate tuples from the query result.
- Goal: avoid DISTINCT if possible!
- How to know if DISTINCT is necessary?
- We use the notions of
 - privileged tables and
 - reachability

to decide whether there can be duplicates in the query result.

Privileged Tables

- Privileged table: Attributes returned by SELECT clause contain a key.
- Example: Get the social security numbers of all employees that work in a technical department.

```
SELECT ssnum
FROM Employee, Techdept
WHERE Employee.dept = Techdept.dept
```

- Employee is a privileged table:
 - the SELECT clause projects the attribute ssnum
 - ssnum is a key of Employee

Reachability

- R and S are tables
- R reaches S if
 - R and S are joined on equality and
 - the join attribute in R is a key of R
- Intuition: A tuple from S is joined to at most one tuple from R.
- Reachability is transitive: if A reaches B and B reaches C then A reaches C.

Reachability - Example

• Previous Example: Get the social security numbers of all employees that work in a technical department.

```
SELECT ssnum
FROM Employee, Techdept
WHERE Employee.dept = Techdept.dept
```

- Techdept reaches Employee:
 - Techdept and Employee are joined on equality
 - dept is a key of Techdept

No-Duplicate Guarantee

- A query returns no duplicates if the following conditions hold:
 - Every attribute in the SELECT clause is from a privileged table.
 - Every unprivileged table reaches at least one privileged one.

• Does this query return duplicates?

```
SELECT ssnum
FROM Employee, Techdept
WHERE Employee.manager = Techdept.manager
```

- YES
- Reason:
 - manager is not a key of Techdept
 - thus Techdept does not reach privileged table Employee

• Does this query return duplicates? SELECT ssnum, Techdept.dept FROM Employee, Techdept WHERE Employee.manager = Techdept.manager

- NO
- Reason: different from previous example,
 - both Techdept and Employee are privileged table

- Does this query return duplicates? SELECT ssnum, Techdept.dept FROM Employee, Techdept
- NO
- Reason: as before.
 - both Techdept and Employee are privileged table

• Does this query return duplicates? (note that Student.name is not a key) SELECT Student.ssnum FROM Student, Employee, Techdept WHERE Student.name = Employee.name AND Employee.dept = Techdept.dept

- NO
- Reason:
 - join attribute Employee.name is a key, thus Employee reaches privileged table Student
 - join attribute Techdept.dept is a key thus Techdept reaches Employee
 - transitivity: Techdept reaches Employee and Employee reaches Student, thus Techdept reaches Student

• Does this query return duplicates? (note that Student.name is a key) SELECT Student.ssnum FROM Student, Employee, Techdept WHERE Student.name = Employee.name AND Employee.manager = Techdept.manager

- YES
- Reason:
 - join attribute Techdept.manager is not key
 - thus Techdept does not reach Employee (and Student)

- Try the example queries on the following instance (keys underlined):
 - Employee(ssnum, name, manager, dept)

ssnum	name	manager	dept
1	Peter	John	IT
2	Rose	Mary	Development

• Techdept(dept, manager)

dept	manager
IT	John
Development	Mary
Production	John

• Students(ssnum, name)

ssnum	name
5	Peter
6	Peter

Outline

- Query Tuning
 - Minimizing DISTINCTs
 - Rewriting of Nested Queries

Types of Nested Queries

- Uncorrelated subqueries
 - with aggregates in the inner query SELECT ssnum FROM Employee WHERE salary > (SELECT AVG(salary) FROM Employee)
 - without aggregates in the inner query

```
SELECT ssnum
FROM Employee
WHERE dept IN (SELECT dept FROM Techdept)
```

Types of Nested Queries

- Correlated subqueries
 - with aggregates in the inner query SELECT ssnum

```
FROM Employee e1, Techdept
WHERE salary = (SELECT AVG(e2.salary)
 FROM Employee e2, Techdept
 WHERE e2.dept = e1.dept
 AND e2.dept = Techdept.dept)
```

• without aggregates in the inner query (uncommon)

Uncorrelated Subquery with Aggregates

• Uncorrelated subqueries with aggregate in the inner query:

```
SELECT ssnum
FROM Employee
WHERE salary > (SELECT AVG(salary) FROM Employee)
```

- Not problematic:
 - Result of inner query is a single value (constant).
 - Most systems will first execute the inner query and then substitute it with the resulting constant.

Uncorrelated Subquery without Aggregates

• Uncorrelated subqueries without aggregate in the inner query:

```
SELECT ssnum
FROM Employee
WHERE dept IN (SELECT dept FROM Techdept)
```

- Some systems might not use index on Employee.dept.
- Unnested query:

```
SELECT ssnum
FROM Employee, Techdept
WHERE Employee.dept = Techdept.dept
```

Uncorrelated Subquery without Aggregates

- Unnesting strategy:
 - 1. Combine the arguments of the two FROM clauses.
 - 2. AND together the WHERE clauses.
 - 3. Replace "outer.attr1 IN (SELECT inner.attr2 ...)" with "outer.attr1 = inner.attr2" in the WHERE clause.
 - 4. Retain the SELECT clause from the outer block.
- Strategy works for nesting of any depth.
- Note: If inner table does not reach outer table in new join condition, new duplicates may appear.

Duplicates in Unnested Queries – Examples

Nested query:

```
SELECT AVG(salary)
FROM Employee
WHERE dept IN (SELECT dept FROM Techdept)
```

Unnested guery:

```
SELECT AVG(salary)
FROM Employee, Techdept
WHERE Employee.dept = Techdept.dept
```

- Unnesting is correct:
 - Techdept reaches Employee, thus no duplicates are introduced
 - each salary appears once in average

Duplicates in Unnested Queries – Examples

Nested guery:

```
SELECT AVG(salary)
FROM Employee
WHERE manager IN (SELECT manager FROM Techdept)
```

Unnested query:

```
SELECT AVG(salary)
FROM Employee, Techdept
WHERE Employee.manager = Techdept.manager
```

- Unnesting is not correct:
 - Techdept does not reach Employee, thus duplicates possible
 - some salaries might appears multiple times in the average
- Note: Duplicates do not matter for aggregates like MIN and MAX.

Duplicates in Unnested Queries – Examples

 Solution for following query? SELECT AVG(salary) FROM Employee WHERE manager IN (SELECT manager FROM Techdept)

Create temporary table!

```
SELECT DISTINCT manager INTO Temp
FROM Techdept
```

```
SELECT AVG(salary)
FROM Employee, Temp
WHERE Employee.manager = Temp.manager
```

Correlated Subqueries with Aggregates

Correlated subquery with aggregates in the inner query:

```
SELECT ssnum
FROM Employee e1, Techdept
WHERE salary = (SELECT AVG(e2.salary)
 FROM Employee e2, Techdept
 WHERE e2.dept = e1.dept
 AND e2.dept = Techdept.dept)
```

Inefficient in many systems.

Strategy for Rewriting Query

```
SELECT ssnum
FROM Employee e1, Techdept
WHERE salary = (SELECT AVG(e2.salary)
 FROM Employee e2, Techdept
 WHERE e2.dept = e1.dept
 AND e2.dept = Techdept.dept)
```

1. Create temporary table:

- GROUP BY on correlated attribute of inner query (must be equality!).
- Use uncorrelated qualifications of inner query for WHERE clause.

```
SELECT AVG(salary) as avsalary, Employee.dept INTO Temp
FROM Employee, Techdept
WHERE Employee.dept = Techdept.dept
GROUP BY Employee.dept
```

Strategy for Rewriting Query

```
SELECT ssnum
FROM Employee e1, Techdept
WHERE salary = (SELECT AVG(e2.salary) ...)
SELECT AVG(salary) as avsalary, Employee.dept INTO Temp
FROM Employee, Techdept
WHERE Employee.dept = Techdept.dept
GROUP BY Employee.dept
```

- 2. Join temporary table with outer query:
 - Condition on the grouped attribute replaces correlation condition.
 - Depending attribute of grouping replaces subquery.
 - All other qualifications of outer query remain (none in example).

```
SELECT ssnim
FROM Employee, Temp
WHERE salary = avsalary
AND Employee.dept = Temp.dept;
```

The Count Bug

Correlated subquery with COUNT aggregate in the inner query:

```
SELECT ssnum
FROM Employee e1, Techdept
WHERE numfriends = COUNT(SELECT e2.ssnum
 FROM Employee e2, Techdept
 WHERE e2.dept = e1.dept
 AND e2.dept = Techdept.dept)
```

Rewrite with temporary table:

```
SELECT COUNT(ssnum) as numcolleagues, Employee.dept INTO Temp
FROM Employee, Techdept
WHERE Employee.dept = Techdept.dept
GROUP BY Employee.dept
SELECT ssnum
FROM Employee, Temp
WHERE numfriends = numcolleagues
AND Employee.dept = Temp.dept;
```

• What is going wrong?

The Count Bug

- Consider for example an employee Jane:
 - Jane is not in a technical department (Techdept).
 - Jane has no friends (Employee.numfriends = 0)
- Original (nested) query:
 - since Jane is not in a technical department, inner query is empty
 - but COUNT(Ø)=0, thus Jane is in the result set!
- Rewritten query with temporary table:
 - Jane not in a technical department and does not survive the join
 - thus Jane is not in the result set.