


Prof. Geetha Mary A Associate Professor, SCOPE, VIT, Vellore


- A query block contains a single
 SELECT-FROM-WHERE
 expression (may contain GROUP BY and HAVING)
- Nested queries are not query blocks, but are identified as separate query blocks
- SQL queries are first decomposed into query blocks, then translated into equivalent extended relational algebra expressions


Translating SQL Queries Into Relational Algebra

For example, the following compound query

SELECT FNAME, LNAME FROM EMPLOYEE

WHERE SALARY > (SELECT MAX(SALARY)

FROM EMPLOYEE WHERE DNO=5);

Can be decomposed into two blocks:

SELECT FNAME, LNAME

FROM EMPLOYEE WHERE SALARY > c

And

SELECT MAX(SALARY) FROM EMPLOYEE WHERE DNO=5

Where 'c' is the result returned from the inner query block.

Geetha Mary A, Asso Prof, SCOPE, VIT, Vellore


Tránslating SQL Queries Into Relational Algebra

• The inner query block (which need to be calculated first) could be translated into the expression

$$\delta_{< MAX SALARY>} (\sigma_{< DNO=5>} (EMPLOYEE))$$

And the outer block into the expression

$$\pi_{<\text{FNAME, LNAME}}$$
 ($\sigma_{<\text{SALARY}} > c>$ (EMPLOYEE))

The query optimizer would then chooses an execution plan for each block.

Geetha Mary A, Asso Prof, SCOPE, VIT, Vellore


Algorithms For SELECT and JOIN Operations

- Search methods for simple selection (**file scans**):
 - Linear search (brute force)
 - Binary search
 - Using a primary index (or hash key) -e.g.,

 $\sigma_{~<SSN=`123456789'>}$ (EMPLOYEE)

Using a primary index to retrieve multiple records -

 $\sigma_{\,<\text{DNUMBER}>\,5>}\;\text{(DEPARTMENT)}$

Using a clustering index to retrieve multiple records

 $\sigma_{< DNO=5>}$ (EMPLOYEE)

- Using a secondary (B+-tree) index on an equality comparison.
- Linear search is applicable to any file, but all the other above searches implies having an appropriate access path on the relevant attributes.

Geetha Mary A, Asso Prof, SCOPE, VIT, Vellore


Algorithms For External Sorting

- The result of a SQL query containing ORDERED BYclause needs to be sorted
- Internal sorting algorithms are suitable if the whole data fits in main memory.
- External sorting is suitable for large files of records that do not fit entirely in main memory.
- External sorting consists of two main phases:
 - Sorting phase − sort portions of file
 - Merging phase merge sorted portions

Geetha Mary A, Asso Prof, SCOPE, VIT. Vellore


Algorithms For SELECT and JOIN Operations

- Search methods for complex selection (when the SELECT condition as a conjunctive condition –e.g., $\sigma_{\text{<DNO=5 AND Gender='F'>}}$ (EMPLOYEE)):
 - Conjunctive selection using an individual index
 - Conjunctive selection using a composite index
 - Conjunctive selection by intersection of record pointers
- Selectivity is the ratio of the number of records (tuples) that satisfy the condition to the total number of records in the file (relation).
- The optimizer chooses selection conditions with smaller selectivity first to retrieve records.

Geetha Mary A, Asso Prof, SCOPE, VIT, Vellore


Implementing the JOIN Operation

- Methods for implementing Joins
 - Nested-loop join (brute force) —for each record in outer-loop retrieve every records from inner-loop
 - Single-loop join (using an access structure to retrieve the matching records) —use index to retrieve one record from one relation, and then uses the access structure to retrieve all matching records from the other relation
 - Sort-merge join —it is applicable if both relations are sorted by value of the join attribute
 - Hash-join —it is applicable if records of both relations are hashed to the same hash file, using the same hashing function on the join attribute

 Output

 Outp


Aggregate Operations and OUTER JOINS

- The aggregate operations MIN, MAX, COUNT, AVERAGE, and SUM can be computed by scanning the whole records (the worst case)
- If index exists on the attribute of MAX, MIN operation, then these operations can be done in a much more efficient way
- When a GROUP BY clause is used in a query, the aggregate function must be applied separately on each group of tuples


Algorithms For PROJECT and SET Operations

- Implementation of a PROJECT operation is straightforward if <attribute list> includes a key
- If <attribute list> does not include a key, duplicate elimination may be required (requires sorting).
- Implementation of $\{\cup, \cap, -\}$ can be done by using some variations of the sort-merge or hashing techniques
- Implementation of the Cartesian-product is expensive

Geetha Mary A, Asso Prof, SCOPE, VIT, Vellore


Select dno, avg(salary) from employee Group by dno;

- ❖ Sorting or Hashing on the group attribute →dno
- Aggregate function is applied on each group


Outer Join:

Select lname, fname, dname from (employee left outer join department on dno=dnumber)


- Nested loop join or single loop join (left relation as outer loop or single loop)
- Or by relational algebra (inner join)

Geetha Mary A, Asso Prof, SCOPE, VIT, Vellore


(b) $^{\pi}$ P.PNUMBER, P.DNUM, E.LNAME, E.ADDRESS, E.BDATE

^σ P.DNUM=D.DNUMBER AND D.MGRSSN=E.SSN AND P.PLOCATION='Stafford'


Using Heuristics in Query Optimization

- The parser first generates an initial internal representation, the uses heuristic rules to optimize
- One of the main **heuristic rules** is to apply the unary operations ' σ ' and ' π ' before \bowtie or other binary operations
- A **query tree** is a tree data structure that represents the input relations of the query as **leaf nodes** and the relational algebra operations as **internal nodes**.


Geetha Mary A, Asso Prof, SCOPE, VIT, Vellore


Query tree corresponding to the relational algebra expression for the SQL query SELECT PNUMBER, DNUM, LNAME, ADDRESS, BDATE

FROM PROJECT, DEPARTMENT, EMPLOYEE

WHERE DNUM=DNUMBER AND MGRSSN=SSN AND PLOCATION='Stafford'


Using Heuristics in Query Optimization

- Execution of the query tree:
 - Execute an internal node operation whenever its operands are available and then replace the internal node by the resulting operation.
 - 2. Repeat step 1 as long as there are leaves in the tree, that is, the execution terminates the root node is executed and produces the result relation for the query.
- A more natural representation of a query is the **query graph** notation.

Geetha Mary A, Asso Prof, SCOPE, VIT, Vellore


Using Heuristics in Query Optimization

Example of Transforming a Query:

Consider the query Q that states "Find the last names of employees born after 1957 who work on a project named 'Aquarius'."

In SQL, this query can be specified as:

SELECT LNAME FROM EMPLOYEE, WORKS ON, PROJECT

WHERE PNAME='Aquarius' AND ESSN=SSN

AND PNUMBER=PNO

AND BDATE > '1957-12-31';

Geetha Mary A, Asso Prof, SCOPE, VIT, Vellore


Query graph corresponding to the SQL query

SELECT PNUMBER, DNUM, LNAME, ADDRESS, BDATE

FROM PROJECT, DEPARTMENT, EMPLOYEE

WHERE DNUM=DNUMBER AND MGRSSN=SSN AND PLOCATION='Stafford'


Geetha Mary A, Asso Prof, SCOPE, VIT, Vellore


Steps in converting a query tree during heuristic optimization.


(a) Initial (canonical) query tree for SQL query Q.


Geetha Mary A, Asso Prof, SCOPE, VIT, Vellore


Applying the more restrictive SELECT

operation first.

PROJECT


Outline of a Heuristic Algebraic optimization Algorithm

Break up conjunctive selection condition, that is,

$$\sigma_{}(R) \equiv \sigma_{}(\sigma_{}(...(\sigma_{}(R))...))$$

- Move each ' σ ' operation as far down the query tree as is permitted by the attribute involved in the ' σ ' condition
- Rearrange the leaf nodes of the tree using;
- $\bullet \quad \text{Position the leaf node relation with the most restrictive } \sigma \text{ operations so they are } \\ \text{executed first,}$
- Make sure that the ordering of leaf nodes does not cause CARTESIAN PRODUCT operations
- Combine a X with a subsequent σ in the tree into a \bowtie
- Break down and move lists of projection attributes down the tree as far as possible
- Identify subtrees that represent groups of operations that can be executed by a single algorithm.

 Geetha Mary A, Asso Prof, SCOPE, VIT, Vellore