Traitement et optimisation de requêtes

Dr N. BAME

Plan

- Traitement de requêtes SQL
- Modèles et estimation de coût
- Espace de recherche et règles de transformation
- Optimisation de requêtes avec SQL

Introduction

 Soit une requête : comment comprendre, analyser et améliorer son exécution.

- En comprenant comment on passe de SQL à des opérations sur des tables.
- En connaissant l'utilisation des index et des algorithmes implantant ces opérations
- En comprenant comment l'optimiseur effectue un choix parmi les opérations possibles.

 Ce sont des techniques de base, implantées dans tout SGBD relationnel

Traitement de requêtes

Analyse

- Analyse lexicale et syntaxique
 - √ Validation par rapport à la syntaxe SQL
 - √ Vérification des types :
 - ✓ présence des attributs et relations (ou vues) dans le schéma
 - √ compatibilité des types dans les prédicats
 - ✓ Décomposition en requêtes/sous-requêtes
- Le résultat est un plan d'exécution logique qui représente la requête sous la forme d'un arbre composé des opérations de l'algèbre relationnelle
 - Traduction algébrique «directe» : Π (σ (×))

Optimisation

- L'analyse traduit la requête SQL en un plan logique.
- Ce plan logique est transformé en un plan d'exécution physique,
 - comprenant les opérations d'accès aux données et les algorithmes d'exécution, placées dans un ordre supposé optimal (ou quasioptimal).
- Le choix du meilleur plan dépend des opérations physiques (opérateurs de l'algèbre), disponibles dans le processeur de requêtes.
 - Il dépend également des chemins d'accès aux fichiers,
 - Existence d'index ou de tables de hachage.
 - Enfin, il peut s'appuyer sur des données statistiques enregistrées ou estimées pour chaque relation

Optimiseur

- Un module du SGBD, est chargé de :
 - prendre en entrée une requête, et la mettre sous forme d'opérations
 - 2. se fixer comme objectif l'optimisation d'un certain paramètre (en général le temps d'exécution)
 - 3. construire un programme s'appuyant sur les index existant, et les opérations disponibles.

Exécution de la requête

- Le plan d'exécution est finalement compilé, ce qui fournit un programme d'un type assez particulier.
- L'exécution de ce programme calcule le résultat de la requête.
- Ce qui fait la particularité d'un plan d'exécution physique, c'est en premier lieu qu'il s'agit d'un programme sous forme d'arbre, dans lequel.
 - chaque nœud correspond à une opération appliquée aux données issues des nœuds inférieurs.
- Un mécanisme de transfert des données entre les nœuds (*pipelining*) évite de stocker les résultats intermédiaires.

Arbre algébrique

- Arbre représentant une requête dont
 - les nœuds terminaux représentent les relations,
 - les nœuds intermédiaires des opérations de l'algèbre relationnelle,
 - le nœud racine le résultat d'une requête, et
 - les arcs les flux de données entre les opérations.

Traduction de SQL en AR

- Règles de passage d'une requête SQL en AR :
 - SELECT pour définir une projection
 - FROM pour définir les feuilles de l'arbre
 - WHERE pour définir :
 - avec les comparaisons attribut/valeur des sélections
 - avec les comparaisons attribut/attribut des jointures

Traduction en algèbre

Conversion en arbre algébrique Exemple :

SELECT Ename

FROM Emp, Works, Project

WHERE Emp.Eno = Works.Eno

AND Works.Pno = Project.Pno

AND Emp.Ename <> 'J.Doe'

AND Project.name = 'CAD/CAM'

AND (Works.Dur=12 OR

Works.Dur=24)

Alternatives

Exercice

• Soit le schéma relationnel ci-dessous :

```
Emp (Eno, Ename, #Title, City)
Pay(Title, Salary)
Project(Pno, Pname, Budget, City)
Works(#Eno, #Pno, Resp, Dur)
```

- Déterminer les arbres algébriques des requêtes suivantes :
 - ✓ Noms de tous les projets
 - ✓ Noms et budgets des projets de Paris?
 - ✓ Noms des projets de budget > 225?
 - ✓ Noms et budgets des projets où travaille l'employé E1?

Dr N. BAME

13

Optimisation de requête

Objectif: trouver le plan d'exécution d'une requête dont le coût soit minimal (i.e., le temps de réponse à la requête soit le plus rapide possible)

Fonction de coût : donne une estimation du coût total réel d'un plan d'exécution

- Coût total = coût I/O + coût CPU
- On peut négliger le coût CPU : coût I/O = 1000 * coût CPU
- Problème 1 : Définition d'une bonne fonction de coût
 - Solution : statistiques et estimations
- Problème 2 : Taille de l'espace de recherche
 - Solution : recherche non-exhaustive d'une bonne solution (pas forcément la meilleure) avec des heuristiques

14

Support de l'optimisation d'une requête

L'optimisation s'appuie sur les éléments suivants :

- 1. Le *schéma de la base, description des tables* et *chemins d'accès* (dans le catalogue)
- 2. Des statistiques : taille des tables, des index, distribution des valeurs
- 3. Des algorithmes : il peuvent différer selon les systèmes

Important: on suppose que le temps d'accès à ces informations est négligeable par rapport à l'exécution de la requête.

Estimation du coût d'un plan

- La fonction de coût donne une estimation des temps
 I/O et CPU
 - nombre d'instructions et d'accès disques (écriture/lecture)
- Estimation du nombre d'accès disque pendant
 l'évaluation de chaque nœud de l'arbre algébrique
 - utilisation de pipelines (en mémoire) ou de relations temporaires (écrites sur disque)
- Estimation de la taille du résultat de chaque nœud par rapport à ses entrées :
 - sélectivité des opérations "facteur de réduction"

Implémentation et coût des opérateurs

- Sélection (avec R contenant *n pages* disques) :
 - parcours séquentiel (scan)
 - le nombre d'accès disques est en O(n)
 - sélection avec index
 - index B+ : *O(log(n))*
 - index haché : *O(1)*
- Projection :
 - sans élimination des doublons : O(n)
 - avec élimination des doublons
 - en triant : O(n*log(n))
 - en hachant : O(n+t) où t = nombre de pages du résultat

Implémentation et coût des opérateurs

Jointure (avec R et S contenant n et m pages disques)

boucle imbriquée (nested loop): T = R⋈_{R.A=S.B}S

```
foreach tuple r \in R do

foreach tuple s \in S do

if r.A == s.B then T = T + \langle r, s \rangle

O(n*m)
```

- Amélioration possible pour réduire les accès disques
 - boucles imbriquées par blocs de k pages
 - -O(n + (n / k) * m), où k ~ # pages mémoire disponibles
 - Cas le plus simple : R et/ou S tient en mémoire centrale (n/k= 1)

Implémentation et coût des opérateurs

$$T = R \bowtie_{R.A=S.B} S$$

Boucle imbriquée et index sur attribut S.B : O(n * log(m))

```
foreach tuple r \in R do
foreach tuples s \in S accédé par index<sub>S.B</sub>(r.A) do
T = T + \langle r, s \rangle
```

- Jointure par tri-fusion : O(n*log(n) + m*log(m))
 - trier R et S sur les attributs de jointure (R.A, S.B) : n*log(n) + m*log(m)
 - fusionner les relations triées : n+m (jointure sur une clé)
- Jointure par hachage : O(3*(n+m))
 - hacher R et S avec la même fonction de hachage H : (n+m) lectures, (n+m) écritures
 - pour chaque paquet i de R et de S, joindre les tuplets où r.A=s.B :
 m+n lectures

Estimation de la taille des résultats intermédiaires : Statistiques

Relation R:

- cardinalité : card(R)
- largeur (arité) de R : taille d'un nuplet
- fraction de nuplets participant à une sélection, jointure, ...

Attribut A:

- domaine de A : dom(A)
- valeurs max(A), min(A), ... dans la base de données
- nombre de valeurs distinctes dans la base de données
- distribution des valeurs (histogrammes) dans la base de données

Hypothèses (dans la suite) :

- indépendance entre les différentes valeurs d'attributs
- distribution uniforme des valeurs d'attribut dans leur domaine

Tailles des relations intermédiaires

Sélection:

taille(R) = card(R) * largeur(R) $card(\sigma_F(R)) = SF_{\sigma}(F) * card(R)$

où \mathbf{SF}_{σ} est une estimation de la *sélectivité* du **prédicat** :

$$SF_{\sigma}(A = valeur) = \frac{1}{card(\prod_{A}(R))}$$

$$S \; F_{\sigma}(A > valeur) = \; \frac{max(A) - valeur}{max(A) - min(A)} \qquad S \; F_{\sigma}(A < valeur) = \; \frac{valeur - min(A)}{max(A) - min(A)}$$

$$\begin{split} SF_{\sigma}(p(A_i) \wedge p(A_j)) &= SF_{\sigma}(p(A_i)) * SF_{\sigma}(p(A_j)) \\ SF_{\sigma}(p(A_i) \vee p(A_j)) &= SF_{\sigma}(p(A_i)) + SF_{\sigma}(p(A_j)) - (SF_{\sigma}(p(A_i)) * SF_{\sigma}(p(A_j))) \\ SF_{\sigma}(A \in valeur) &= SF_{\sigma}(A = valeur) * card(\{valeurs\}) \end{split}$$

Tailles des relations intermédiaires

Projection:

 $card(\Pi_A(R)) <= card(R)$ (égalité si A est unique)

Produit cartésien :

 $card(R \times S) = card(R) * card(S)$

Union:

borne sup. : $card(R \cup S) = card(R) + card(S)$

borne inf. : $card(R \cup S) = max\{card(R), card(S)\}$

Différence:

borne sup. : card(R-S) = card(R)

borne inf.: 0

Tailles des relations intermédiaires

Jointure:

cas particulier: A est clé de R et B est clé étrangère de S :

$$card(R\bowtie_{A=B} S) = card(S)$$

plus généralement

$$card(R \bowtie S) = SF_I * card(R) * card(S)$$

Exercice

Soit le schéma relationnel ci-dessous :

```
Emp (Eno, Ename, #Title, City)
Pay(Title, Salary)
Project(Pno (5), Pname(50), Budget(15), City(50))
Works(#Eno(5), #Pno (5), Resp(30), Dur(10))
```

Stats

- Project :
 - Card=1200, Sél(city='v') = 5%,, Sél(budget=v) = 10%, Min(Budget)=50, Max(Budget)=800
- Works
 - Card=5000, sel(Eno='v')=2%
- Taille d'une page=2000
- Estimer les coût des plans d'exécution des requêtes suivantes:
 - ✓ Noms de tous les projets
 - ✓ Noms et budgets des projets de Paris?
 - ✓ Noms des projets de budget > 225?
 - ✓ Noms et budgets des projets où travaille l'employé E1?

Espace de recherche

Espace de recherche :

- ensemble des plans équivalents pour une même requête
- peut être généré en appliquant des règles de transformation

Observations:

- Deux plans équivalents ont en général des coûts différents.
- L'ordre des opérations est importante : opérations plus ou moins coûteuses et sélectives

Espace de recherche

Exemples de plans

```
Schéma de la base
```

```
EMPLOYE(<u>Eid</u>, Enom, Titre, Ville)
PROJET(<u>Pid</u>, Pnom, Budget, Ville)
```

TRAVAUX(#Eid, #Pid, Respid, Durée)

• Requête

 Le nom et le titre des employés qui travaillent dans des projets avec un budget supérieur à 250

```
SELECT DISTINCT Enom, Titre
FROM Employe E, Projet P, Travaux T
WHERE P.Budget > 250
AND E.Eid=T.Eid
AND P.Pid=T.Pid;
```

Exemples de plans

Plan 1

 $T_1 \leftarrow$ Lire la table projet et sélectionner les tuples de Budget > 250

T₂ ← Joindre T1 avec la relation TRAVAUX

T₃ ← Joindre T2 avec la relation EMPLOYE

T4 ← Projeter T3 sur Enom, Titre

Exemples de plans

Plan 2

- T1 ← Joindre la relation TRAVAUX avec la relation EMPLOYE
- T2 ← Joindre T1 avec la relation PROJET
- T3 ← Lire T2 et sélectionner les tuples de Budget > 250
- T4 ← Projeter T3 sur Enom, Titre

Règles de transformation

- Commutativité des opérations binaires
 - $R \times S \equiv S \times R$
 - $R\bowtie S\equiv S\bowtie R$
 - $R \cup S \equiv S \cup R$
- Associativité des opérations binaires
 - $(R \times S) \times T \equiv R \times (S \times T)$
 - $(R \bowtie S) \bowtie T \equiv R \bowtie (S \bowtie T)$
- Idempotence des opérations unaires

 - $\sigma_{p_1(A_1)}(\sigma_{p_2(A_2)}(R)) \equiv \sigma_{p_1(A_1)} \wedge_{p_2(A_2)}(R)$

où R[A] et $A' \subseteq A$, $A'' \subseteq A$ et $A' \subseteq A''$

Règles de transformation

Commutativité de la sélection et de la projection

- Commutativité de la sélection avec les opérations binaires
 - $\sigma_{p(A)}(R \times S) \equiv (\sigma_{p(A)}(R)) \times S$
 - $\bullet \quad \sigma_{p(A_i)}(R \bowtie_{(A_j,B_k)} S) \equiv (\sigma_{p(A_i)}(R)) \bowtie_{(A_j,B_k)} S$
 - $\sigma_{p(A_i)}(R \cup T) \equiv \sigma_{p(A_i)}(R) \cup \sigma_{p(A_i)}(T)$

où A_i appartient à R et T

- Commutativité de la projection avec les opérations binaires
 - $\Pi_C(R \times S) \equiv \Pi_{A'}(R) \times \Pi_{B'}(S)$
 - $\Pi_{C}(R_{\bowtie_{(A_{j},B_{k})}}S) \equiv \Pi_{A'}(R)_{\bowtie_{(A_{j},B_{k})}}\Pi_{B'}(S)$
 - $\Pi_C(R \cup S) \equiv \Pi_C(R) \cup \Pi_C(S)$

où R[A] et S[B]; $C = A' \cup B'$ où $A' \subseteq A$, $B' \subseteq B$, $A_j \subseteq A'$, $B_k \subseteq B'$

Dr N. BAME

31

Exemple

SELECT Ename

FROM Project p, Works w, Emp e

WHERE w.Eno=e.Eno

AND w.Pno=p.Pno

AND Ename<>`J. Doe'

AND p.Pname=`CAD/CAM'

AND (Dur=12 **OR** Dur=24)

Requête équivalente

Autre requête équivalente

Heuristique

• L'ordre des opérations est importante : opérations plus ou moins coûteuses et sélectives

• Idée:

faire les opérateurs les moins coûteux (projection, sélection) et les plus sélectives en premier, de manière à réduire la taille des données d'entrée pour les opérateurs les plus coûteux (jointure)

Méthode heuristique :

descendre les sélections, puis les projections au maximum grâce aux règles de transformation

Arbres de jointures

Avec N relations, il y a O(N!) arbres de jointures équivalents qui peuvent être obtenus en appliquant les règles de

commutativité et d'associativité

SELECT Ename, Resp

FROM Emp, Works, Project

WHERE Emp.Eno=Works.Eno

AND Works.PNO=Project.PNO

Optimisation de requêtes SQL: indexes

Utilisation des index

• Créer les indexes après l'insertion des données

 Créer des indexes sur les colonnes qui servent lors de la jointure

 Créer des indexes pour les colonnes fréquemment utilisées dans la clause WHERE

Or N. BAME 37

Optimisation de requêtes SQL

Utilisation de *

Utiliser les noms de colonnes au lieu de *

 Certains SGBD cachent les noms des colonnes retournées par un SELECT * FROM T => Si ajout d'une colonne dans T, cette colonne peut ne pas figurer lors de l'exécution de la requête à nouveau

 Perte de ressources (mémoire) lorsqu'on n'a pas besoin de lister toutes les colonnes (surtout dans le cas d'une jointure où les attributs en commun sont dupliqués)

Exemple

idEtudiant

```
SELECT
ETUDIANT.idEtudiant, nom, idMatiere, note
FROM
```

ETUDIANT, NOTE

WHERE

ETUDIANT.idEtudiant = NOTE.idEtudiant;

au lieu

SELECT

FROM

ETUDIANT, NOTE

WHERE

ETUDIANT.idEtudiant = NOTE.idEtudiant;

Samantha	4	0
		9
Samantha	7	9
Francis	1	20
Charles	1	13
Penelope	1	14
Craig	1	10
Steve	1	9
	Charles Penelope Craig	Francis 1 Charles 1 Penelope 1 Craig 1

idMatiere

note

	idEtudiant	nom	idEtudiant	idMatiere	note
▶	1	Samantha	1	1	12
	1	Samantha	1	4	9
	1	Samantha	1	7	9
	2	Francis	2	1	20
	3	Charles	3	1	13
	4	Penelope	4	1	14
	5	Craig	5	1	10
	6	Steve	6	1	9

Optimisation de requêtes SQL

Utilisation de HAVING

- HAVING est utilisée pour créer un filtre sur les colonnes sélectionnées
- WHERE crée un filtre avant de sélectionner les colonnes
 => plus rapide
- Ne pas utiliser HAVING avec des conditions qui peuvent être utilisées dans le WHERE

```
SELECT
  *
FROM
 NOTE
WHERE
 idMatiere = 1
;
-- au lieu de

SELECT
  *
FROM
 NOTE
HAVING idMatiere = 1;
```

Optimisation de requêtes SQL

Minimiser les sous-requêtes

- Chaque requête est un accès à la BD
- Minimiser le nombre de sous requêtes, si possible
- Convertir les sous-requêtes en jointures, si possible

Exemple

Conversion des sous-requêtes en jointures

```
-- Utiliser
SELECT
 nom
FROM
 ETUDIANT, NOTE
WHERE
 NOTE.idEtudiant = ETUDIANT.idEtudiant;
-- au lieu de
SELECT
 nom
FROM
 ETUDIANT
WHERE
 idEtudiant IN (SELECT
 idEtudiant
 FROM
 NOTE);
```

Optimisation de requêtes SQL

EXISTS and IN

- EXISTS est plus rapide que IN si le résultat de la sous-requête est large
- IN est plus rapide que EXISTS si le résultat de la sous-requête est petit
- IN est souvent moins performant que EXISTS

Optimisation de requêtes SQL UNION vs UNION ALL

 Union élimine les lignes dupliquées alors que UNION ALL rend toutes les lignes, même celles dupliquées

 Utiliser UNION ALL en unifiant des lignes non dupliquées, ou quand il n'y a pas besoin d'éliminer les lignes dupliquées

