

Bases de données avancées Optimisation des opérateurs

Sarah Cohen-Boulakia Laboratoire de Recherche en Informatique Université Paris Sud http://www.lri.fr/~cohen/BD.html

1

Traitement d'une requête

- Requêtes exprimées en SQL: langage déclaratif
 - On indique ce que l'on veut obtenir
 - On ne dit pas comment l'obtenir
- · Le SGBD doit faire le reste
 - Déterminer la façon d'exécuter la requête: plan d'exécution
 - Plusieurs plans possibles → choisir le meilleur possible : optimisation
 - Exécuter le plan choisi : évaluation
- Plan d'execution
 - Exprimé en *algèbre* relationnelle (expression algébrique)
 - Forme exécutable: on sait précisément comment l'évaluer

2

Les étapes

- **Décomposition**: requête SQL exprimée en algèbre relationnelle
- Optimisation: expression algèbre relationnelle → plan d'exécution
- Évaluation (traitement): plan d'exécution résultats

Décomposition (1/2)

- 5 Sous-étapes
 - Analyse syntaxique, Analyse sémantique
 - Simplification, Normalisation (forme canonique)
 - Traduction algébrique
- Analyse syntaxique
 - Requête = chaîne de caractères
 - Contrôle de la structure grammaticale (syntaxe SQL)
 - Vérification de l'existence des rel/att adressés dans la requête
 - Utilisation du dictionnaire de données de la base
 - Transformation en une représentation interne : arbre syntaxique

Décomposition (2/2)

- Analyse sémantique
 - Vérification des opérations réalisées sur les attributs
 Ex. Pas d'addition sur un attribut texte
 - Détection d'incohérences
 - Ex. prix=5 and prix=6
- Simplification
 - Conditions inutilement complexes
 - Ex. (A or not B) and B est équivalent à (A and B)
 - Peut mettre en jeu les contraintes d'intégrité (pas toujours)
 Ex. prix < 300 AND age < 18, si on sait que age < 18 → prix < 150 on remplace par prix < 150 AND age < 18
- Normalisation
 - Simplifie la traduction algébrique
 - Transformation des conditions en forme normale conjonctive
 (A OR) AND (D OR ...) AND ...
 - Décomposition en blocs Select-From-Where

5

Traduction algébrique

- Déterminer une expression algébrique équivalente à la requête SQL
- Clause SELECT opérateur de projection
- Clause FROM les relations qui apparaissent dans l'expression
- Clause WHERE
 - Condition "Attr = constante" opérateur de sélection
 - Condition "Attr1 = Attr2" jointure ou sélection
- Résultat: expression algébrique
 - Représentée par un arbre de requête

6

Exemple de traduction algébrique

- Soit le schéma relationnel (simplifié)
 - Cinéma (ID-cinéma, nom, adresse)
 - Salle (ID-salle, ID-cinéma, capacité)
 - **Séance** (ID-salle, heure-début, film)
- Requête: quels films commencent au Multiplex à 20 h?

SELECT Séance.film

FROM Cinéma, Salle, Séance

WHERE Cinéma.nom = 'Multiplex'

AND Séance.heure-début = 20

AND Cinéma.ID-cinéma = Salle.ID-cinéma

AND Salle.ID-salle = Séance.ID-salle

• Expression algébrique

 $\pi_{\mathit{film}}(\sigma_{\mathit{nom}\,=\,'\text{Multiplex'}\,\land\,\mathit{heure-d\acute{e}but}\,=\,20}\,((\mathit{Cin\acute{e}ma}\,\triangleright\,\circlearrowleft\,\mathit{Salle})\,\triangleright\,\circlearrowleft\,\mathit{S\acute{e}ance})$

Arbre de requête

 $\pi_{film}(\sigma_{nom = \text{'Multiplex'}} \land heure-d\'ebut = 20 ((Cin\'ema \triangleright \triangleleft Salle) \triangleright \triangleleft S\'eance)$

Optimisation

- Pour une requête SQL, il y a plusieurs expressions algébriques équivalentes possibles
- Le rôle de principe de l'optimiseur
 - Trouver les expressions équivalentes à une requête
 - Évaluer leurs coûts et choisir « la meilleure » (ou plutôt une qui n'est pas la pire ☺)
- On passe d'une expression à une autre équivalente en utilisant des règles de réécriture

9

11

Equivalences algébriques

Commutativité et associativité de la jointure

$$E_1 \bowtie E_2 = E_2 \bowtie E_1,$$

$$(E_1 \bowtie E_2) \bowtie E_3 = E_1 \bowtie (E_2 \bowtie E_3).$$

Cascade de projections

$$\pi_{A_1,...,A_n}(\pi_{B_1,...,B_m}(E)) = \pi_{A_1,...,A_n}(E)$$

Cascade de sélections

$$\sigma_{F_1}(\sigma_{F_2}(E)) = \sigma_{F_1 \wedge F_2}(E)$$

Commutation sélection et projection

Si *F* ne porte que sur $A_1, ..., A_n$,

$$\pi_{A_1,\ldots,A_n}(\sigma_F(E)) = \sigma_F(\pi_{A_1,\ldots,A_n}(E))$$

Si F porte aussi sur $B_1, ..., B_m$,

$$\pi_{A_1,...,A_n}(\sigma_F(E)) = \pi_{A_1,...,A_n}(\sigma_F(\pi_{A_1,...,A_n,B_1,...,B_m}(E)))$$

Réécriture algébrique

- Transformation de l'expression algébrique pour en obtenir une autre "meilleure" équivalente
 - Utilisation des règles de réécriture
- Exemple d'algorithme de restructuration
 - 1. Séparer les sélections à plusieurs prédicats en plusieurs sélections à un prédicat (degroupement des sélections)
 - 2. Descendre les sélections le plus bas possible dans l'arbre (règles de commutativité et distributivité de la sélection)
 - 3. Regrouper les sélections sur une même relation (regroupement des sélections)
 - 4. Descendre les projections le plus bas possible dans l'arbre (règles de commutativité et distributivité de la projection)
 - 5. Regrouper les projections sur une même relation

Justification de l'algorithme

- Idée de base: réduire la taille des données traitées le plus tôt possible
 - On réalise d'abord les sélections, car c'est le plus souvent l'opérateur le plus « réducteur »
 - On réalise dès que possible des projections pour éliminer les attributs inutiles
 - On réalise les jointures (opération très coûteuse) une fois que la taille des données a été réduite au maximum
- Question: le plan ainsi obtenu est-il toujours optimal?
- Réponse: NON, d'autres facteurs peuvent intervenir

Exemple de restructuration

13

Conclusions réécriture algébrique

- La réécriture algébrique est nécessaire, mais pas suffisante
- Il faut tenir compte d'autres critères
 - Les chemins d'accès aux données
 - On peut accéder aux données d'une table par accès séquentiel (full scan), par index, etc.
 - Les différents algorithmes possibles pour réaliser un opérateur
 - Par exemple, plusieurs algorithmes pour la jointure
 - Ces algorithmes dépendent des chemins d'accès disponibles
 - Les propriétés statistiques de la base de données
 - Taille des tables
 - Sélectivité des attributs
 - etc.

14

Chemins d'accès à une table

- Dépendent de l'organisation physique de la table
 - Accès séquentiel: toujours possible (full scan)
 - Coût = nb pages de la table (aussi appelé nb d'E/S)
 - Accès par index
 - Pour chaque index sur un attribut A de la table
 - Valeur $v de A \rightarrow$ liste d'adresses (ROWID) des articles ayant A=v
 - Intervalle de valeurs [v1,v2] de A → liste d'adresses des articles ayant A dans [v1,v2]
 - Pour chaque index sur une liste d'attributs (A1, A2, ..., An)
 - Valeurs vi de Ai (1 \leq i \leq n) \rightarrow liste d'adresses des articles ayant Ai=vi
 - Remarque: un index sur (A1, A2, ..., An) est utilisable aussi comme index sur (A1, A2, ..., Ak), k < n mais on ne peut pas l'utiliser pour Ai si Ai-1 n'a pas de valeur (Plus en TD)
 - Coût = coût d'accès à l'index + coût d'accès au disque (si necessaire)

Algorithmes de jointure

- La jointure est l'opération la plus coûteuse
 - Son optimisation est très importante
- Plusieurs algorithmes, dépendants du chemin d'accès
 - Chacun peut être meilleur dans des situations spécifiques
 - Choix entre plusieurs algorithmes pour tendre vers la meilleure optimisation
- Dans la suite
 - R et S sont deux tables
 - R: M pages, pR enregistrements/page
 - S: N pages, pS enregistrements/page
 - Rappel : enregistrement = ligne = tuple = n-uplet
- On dispose toujours de 3 emplacements : une page pour R, une pour S et une pour la sortie

Jointure itérative brute

• <u>Idée</u>: Evaluation tuple par tuple

Pour tout tuple r dans R faire

Pour tout tuple s dans S faire

si r.a==s.a alors ajouter <r,s> au résultat

- On parcourt la relation R autant de fois que R a de pages : M E/S
- On parcourt S autant de fois que R a de tuples (pR*M) et à chaque passage on est obligé de charger toutes les pages de S (N)
- <u>Au total</u> : M + pR*M*N

17

19

Exemple de jointure par boucles imbriquées

• *Film* (titre, année) $\triangleright \triangleleft$ *Réalisateur* (nom, titre)

Jointure page à page

- <u>Idée</u>: On exploite la structure en pages de R et S. Pour chaque page de R on peut retrouver chaque page de S et écrire les tuples <r,s> satisfaisant la condition de jointure.
- Pour chaque page de R faire

Pour chaque page de S faire

si r.a==s.a alors ajouter <r,s> au résultat

- On gagne un facteur de pR
- Au total : M + M*N
- Optimisation: on choisit la relation la plus petite en nb de pages (telle que M<N)

Jointure par bloc

- <u>Idée</u>: décomposer la plus petite relation en blocs stockés dans les pages du buffer et construire en mémoire une structure pour les blocs de R.
- Pour tout bloc de B pages de R faire
 Pour toute page de S faire
 si r.a==s.a alors ajouter <r,s> au résultat
 (r dans R-bloc et s dans S-page)
- Coût du parcours de R : M
- Le parcours de S se fait M/B fois (partie entière sup). Et chaque parcours coûte toujours N.

20

- Au total : M +N* (M/B)
- Il existe une technique de double buffering

in existe and teamingue de double surrein

Jointure avec index

- **Idée** : Pour chaque tuple de R on utilise l'index pour retrouver les tuples correspondant de S (c'est S qui doit être indéxée). On compare r seulement avec les tuples de S qui ont la même valeur sur la colonne de jointure
 - → On n'énumère donc pas le produit cartésien.
- Pour chaque tuple de R faire

Pour chaque tuple de s où r.a==s.a

faire ajouter <r,s> au résultat

- Le coût pour scanner R est toujours M
- Le coût pour retrouver les tuples correspondant dans S dépend du type d'index et du nombre de tuples « correspondant » (matching tuples).
- M + PR * M * (coût d'accès index + coût index → données)

21

23

Jointure par tri

- Idée: On trie les 2 relations sur l'attribut de jointure puis on recherche les tuples satisfaisant la condition de jointure en fusionnant les 2 relations
 - On regroupe tous les tuples avec la même valeur de colonne de jointure
 - On exploite ce « partitionnement » en comparant les R tuples d'une partition avec seulement les S tuples de la même partition
- Coût = coût du tri (et pas toujours besoin) + coût de la jointure
- Coût = (MlogM + NlogN) + M + N

Exemple de jointure par tri-fusion

Réalisateur (nom, titre) ▷ < *Film* (titre, année)

Jointure par hachage

- On choisit une fonction de hachage h et on partitionne R selon h(r.a) pour obtenir K partitions
- On partitionne S selon h(s.a) pour obtenir K partitions
- Idée : Si deux tuples r.a et s.a doivent être joints alors
 - on a h(r.a) = h(s.b) = u
 - et on trouvera ces tuples dans la partition u de R et la partition u de S.

→II suffit d'effectuer la jointure sur les paires de fragments correspondant à la même valeur de la fonction de hachage.

Jointures généralisées

- Égalité sur plusieurs attributs (R.a = S.a AND R.b = S.b)
 - Jointure itérative par index: on peut choisir de créer un index pour S sur (a,b) ou utiliser des indexes existants sur l'un ou l'autre
 - On peut aussi utiliser jointure par tri-fusion et hachage en utilisant (a,b) comme clé de tri/hachage
- Conditions d'inégalité
 - Pour les jointures par index, il faut un arbre B+ groupant (sinon sur-coût pour aller chercher les données)
 - Jointure par tri-fusion et hachage impossible
 - Jointure itérative par bloc est la meilleure option en général

25

27

Selectivité

 Taux (ou facteur) de sélectivité d'une condition φ (ou d'une requête) pour une relation donnée:

d'enregistrements sélectionnés

d'enregistrements

- Le choix de certains algorithmes dépend de la sélectivité
- On ne connaît la « vraie » valeur de la sélectivité qu'après avoir évalué la requête
- On utilise des statistiques sur les relations pour tenter une approximation du taux de sélectivité

26

Statistiques sur les relations

- Le SGBD conserve, entre autres, les statistiques suivantes pour chaque relation
 - Nombre d'enregistrements (N), taille d'un enregistrement, nombre d'attributs/page (P)
 - Nombre de pages de la relation (les pages ne sont pas toutes remplies de manière optimale)
 - V(a): nombre de valeurs distinctes pour l'attribut a (dans la relation R)
 - Estimation de sélectivité pour l'attribut a: V(a)/N
 - Profondeur pour les arbres B+
 - Nombre de pages pour les feuilles d'un arbre B+
 - Nombre de valeurs distinctes pour la clé de recherche d'un index...

Sélectivité et statistiques

Histogramme en hauteur

Les valeurs prises par un attribut sont triées puis divisées en n intervalles égaux : chaque intervalle → nb d'enregistrements pour lesquels l'attribut a une valeur dans l'intervalle

Histogramme en largeur : On trie les enregistrements on définit les n intervalles pour que chacun contienne le même nb d'enregistrements

Sélectivité et index

- Sélectivité : nb d'enregistrements pertinents relativement aux critères de recherche / nb total d'enregistrements
- Attention : les SGBD n'exploitent la séléctivité qu'en cas d'utilisation d'index!
- Si un index porte sur un attribut alors
 - l'évaluation du cout de la sélection se fait sur la sélectivité de l'attribut
- Si un index porte sur plusieurs attributs (A,B,...) alors
 - La sélectivité n'agit que s'il y a au moins une condition sur A
 - Si inégalité sur A et B, une seule sélectivité agit (celle de A)
 - Si égalité sur A et condition sur B (inégalité ou égalité) alors la double sélectivité s'applique (A * B)

SUD UNIVERSITÉ PARIS

Projection

- Projection : à la volée
- Projection (π) de l'algèbre relationnelle sans doublon
- SELECT DISTINCT a,b FROM t
 - Si index sur (a,b) disponible, utilisation directe de l'index
 - Sinon tri et projection durant la phase de tri
 - Double partitionnement par hachage

30

Double partitionnement

- Deux fonctions de hachage h et g distinctes
- On partitionne R en K partitions en utilisant h
- Pour chaque partition entre 1 et K
 - On crée une table de hachage en mémoire (avec g comme fonction) pour éliminer les doublons de la partition
- On supprime les doublons sans trier

29

31

Autres opérateurs relationnels

- Intersection et produit cartésien: cas dégénérés de jointure
- UNION DISTINCT et EXCEPT sont similaires.
 - Approche par tri
 - On trie les deux relations sur tous les attributs
 - On fusionne en éliminant les doublons.
 - · Résultat trié
 - Approche par hachage
 - Double partitionnement.
 - On partitionne R et S avec h.
 - Pour chaque partition de S et R, on ajoute les éléments dans une table H, en éliminant les doublons

Et pour finir... les agregats

- Sans clause GROUP BY
 - scan de la relation
 - Si les attributs agrégés sont dans un index, on peut faire un scan d'index uniquement (en espérant que l'index soit plus petit!)
- Avec GROUP BY
 - identique au cas sans GROUP BY mais tri préalable pour déterminer les groupes, et scan « groupe par groupe » pour calculer la fonction d'agrégat

Un arbre complet

• On indique les algorithmes utilisés pour chaque opérateur

En plus

Exemple d'optimisation qui échoue

- On considère une table Film, et une table Séance
 - Film (film, réalisateur, année)
- Requête: les réalisateurs des films qu'on peut voir entre 14h-22h

SELECT Film.réalisateur FROM Film, Séance WHERE Séance.heure-début > 14

AND Séance.heure-début < 22 AND Film.film = Séance.film

- Expressions algébriques
 - Initiale: $\pi_{réalisateur}$ ($\sigma_{heure-début > 14 \land heure-début < 22}$ (*Film* $\triangleright \triangleleft$ *Séance*))
 - Optimisée: $\pi_{r\acute{e}alisateur}$ (*Film* $\triangleright \triangleleft \sigma_{heure-d\acute{e}but > 14 \land heure-d\acute{e}but < 22}$ (*Séance*))
- Hypothèses
- Film occupe 8 pages et ne contient que pour 20% des films de Séance
- Séance occupe 50 pages et 90% des séances sont entre 14h et 22h

34

Suite de l'exemple

Plan Initial

 $\pi_{r\acute{e}alisateur}(\sigma_{heure-d\acute{e}but > 14 \land heure-d\acute{e}but < 22}(Film \triangleright \triangleleft S\acute{e}ance))$

- Jointure (brute): on lit 8 * 50 = 400 pages et on produit 20% * 50 = 10 pages
- Sélection: on produit 90% * 10 = 9 pages de séances entre 14h-22h
- On laisse de côté la projection (même coût dans les deux cas)

 $Co\hat{u}t$ (E/S): 400E + 10S + 10E + 9S = 429 E/S

Plan

 $\pi_{r\acute{e}alisateur}(Film \triangleright \triangleleft \sigma_{heure-d\acute{e}but > 14 \land heure-d\acute{e}but < 22}(S\acute{e}ance))$

optimisé

- Sélection: on lit 50 pages et on produit 90% * 50 = 45 pages de séances
- Jointure: on lit 8 * 45 = 360 pages et on produit 20% * 45 = 9 pages

 $Co\hat{u}t$ (E/S): 50E + 45S + 360E + 9S = 464 E/S

Le plan initial est ici meilleur que celui optimisé!

Cas rare: ici la jointure est plus sélective que la sélection!

