CS222/CS122C: Principles of Data Management

UCI, Fall 2019 Notes #12

Set operations, Aggregation, Cost Estimation

Instructor: Chen Li

Relational Set Operations

- Intersection and cross-product special cases of join.
- Union (distinct) and Except similar; we'll do union.
- Sorting-based approach to union:
 - Sort both relations (on combination of all attributes).
 - Scan sorted relations and merge them.
 - *Alternative*: Merge runs from Pass 0+ for *both* relations (!).
- Hash-based approach to union (from Grace):
 - Partition both R and S using hash function h1.
 - For each S-partition, build in-memory hash table (using h2), then scan corresponding R-partition, adding truly new S tuples to hash table while discarding duplicates.

Sets versus Bags

- UNION, INTERSECT, and DIFFERENCE (EXCEPT or MINUS) use the set semantics.
- UNION ALL just combine two relations without considering any correlation.

Sets versus Bags

Example:

- -, 2, 3}

 R UNION S = {1, 2, 3}

 R UNION AIT C * R UNION ALL S = $\{1, 1, 1, 1, 2, 2, 2, 2, 2, 2, 3\}$
 - Rightharpoonup Righ
 - $REXCEPTS = \{3\}$

Notice that some DBs such as MySQL don't support some of these operations.

Aggregate Operations (AVG, MIN, ...)

Without grouping:

- In general, requires scanning the full relation.
- Given an index whose search key includes *all* attributes in the SELECT or WHERE clauses, can do an index-only scan.

* With *grouping*:

- *Sort* on the *group-by attributes*, then scan sorted result and compute the aggregate for each group. (Can improve on this by combining sorting and aggregate computations.)
- Or, similar approach via *hashing* on the group-by attributes.
- Given tree index whose search key includes all attributes in SELECT, WHERE and GROUP BY clauses, can do an index-only scan; if group-by attributes form prefix of search key, can retrieve data entries (tuples) in the group-by order.

Aggregation State Handling

- ❖ State: init(), next(value), finalize() → agg. value
- Consider the following query

Sum: sum of values

Avg: count, sum of values

DBMS Structure (from Lecture 1)

Cost Estimation

- For each plan considered, need to estimate its cost:
 - Must estimate cost of each operation in plan tree.
 - Depends on their input cardinalities.
 - We've already discussed how to estimate the cost of one operation (sequential scan, index scan, join, etc.)
 - Must also estimate *size of result* for each operation in the query plan tree!
 - Use information about the input relations.
 - For selections and joins, assume independence of query predicates.

Costs & Disk IOs

Memory requirements

CPU cycles

Wedwork costs

Hom 2

Comply

Cool of as is related with evapor six of and scan

Cool of and scan

Q1: cost function Qz: astimorte cost of query UE: Grimate cost of operator. 1-the cost of powered will is related to the coordinality of output hand to be up child made) aumat

Estimate the coordinality of an operator.

>> Range

3) Boolean

4) Sort - doesn't change condinality

Estimating cost of a selection

- In our earlier lectures, we already discussed how to estimate the cost of a selection predicate (scan, or using B+ tree)
- We also analyzed the complexity of those operators (e.g., sort, different join methods)
- Next we will mainly focus on size estimation of intermediate results

Intermediate Result Size Estimation

- Optimizers use statistics in catalog to estimate the cardinalities of operators' inputs and outputs
 - Simplifying assumptions: uniform distribution of attribute values, independence of attributes, etc.
- ❖ For each relation R:
 - Cardinality of R (|R|), avg R-tuple width, and # of pages in R (||R||) – pick any 2 to know all 3 (given the page size)
- For each (indexed) attribute of R:
 - Number of distinct values $|\pi_A(R)|$
 - Range of values (i.e., low and high values)
 - Number of index leaf pages
 - Number of index levels (if B+ tree)

Simple Selection Queries (σ_p)

- * Equality predicate (p is "A = val")
 - $|Q| \approx |R| / |\pi_A(R)|_{\mathcal{T}} \text{ number of unique value} \Rightarrow \text{should be in colony-like}.$
 - *Translation*: R's cardinality divided by the number of distinct A values
 - Assumes all values equally likely in R.A (uniform distribution)
 - Ex: SELECT * FROM Emp WHERE age = 23;
 - RF (a.k.a. selectivity) is therefore $1/|\pi_A(R)|$
- * Range predicate (p is "val₁ \leq A \leq val₂")
 - $|Q| \approx |R| * ((val2 val1) / ((high(R.A) low(R.A)))$
 - Translation: Selected range size divided by full range size
 - Again assumes uniform value distribution for R.A
 - (Simply replace val_i with high/low bound for a one-sided range predicate)
 - Ex: SELECT* FROM Emp WHERE age ≤ 21;
 - RF is $((val_2 val_1) / ((high(R.A) low(R.A)))$

Boolean Selection Predicates

- ❖ Conjunctive predicate (p is "p1 and p2")

 - $RF_p \approx RF_{p1} * RF_{p2}$ Ex 1: SELECT * FROM Emp WHERE age = 21 AND gender = 'm'
 - Assumes independence of the two predicates p1 and p2 (uncorrelated)
 - Ex 2: SELECT * FROM Student WHERE major = 'EE' AND gender = 'm'
- * Negative predicate (p is "not p_1 ")

 - - Ex: SELECT * FROM Emp WHERE age ≠ 21
- Disjunctive predicate (p is "p1 or p2")
 - $RF_p \approx RF_{p1} + RF_{p2} (RF_{p1} * RF_{p2}) \leftarrow Q$: Why?
 - Iranslation: All (unique) tuples satisfying either predicate
 - Ex: SELECT * FROM Student WHERE major = 'EE' OR gender = 'm'

Two-way Equijoin Predicates

- ❖ Query Q: R join S on R.A = S.B
- ❖ Assume join value <u>set containment</u> (FK/PK case)
 - $\pi_A(R)$ is a subset of $\pi_B(S)$ or vice versa
 - Translation: "Smaller" relation's join value set is subset of "larger" relation's join value set (where "size" is based on # unique values)
 - Ex: SELECT * FROM Student S, Dept D WHERE S.major = D.deptname
 - $|Q| \approx (|R| * |S|) / \max(|\pi_A(R)|, |\pi_B(S)|)$
- Ex: 100 D.deptname values but 85 S.major \leftarrow 0: Why? (Why not 1/85?)
 Estimated size of result is 1/100 of the cartes as a size of result is 1/100 of

 - Again making a uniformity assumption (i.e., about students' majors)
 - I.e., RF is 1 / max($|\pi_A(R)|$, $|\pi_B(S)|$)
- * Repeat same principle to deal with *N*-way joins

Improved Estimation: Histograms

- We have been making simplistic assumptions
 - Specifically: uniform distribution of values
 - This is definitely violated (all the time ②) in reality
 - Violations can lead to huge estimation errors
 - Huge estimation errors can lead to Very Bad Choices
- ❖ By the way:
 - In the absence of info, System R assumed 1/3 and 1/10 for range queries and exact match queries, respectively
 - (Q: What might lead to the absence of info?)
- * How can we do better in the OTHER direction:
 - Keep track of the most and/or least frequent values
 - Use histograms to better approximate value distributions

Equi-width Histograms

- ❖ Divide the domain into *B* buckets of equal width
 - E.g., partition Kid.age values into buckets
- Store the bucket boundaries and the sum of frequencies of the values with each bucket

Histogram Construction

Initial Construction:

- Make one full one pass over R to construct an accurate equi-width histogram
 - Keep a running count for each bucket
- If scanning is not acceptable, use sampling
 - Construct a histogram on R_{sample} , and scale the frequencies by $|R|/|R_{sample}|$

Maintenance Options:

- Incremental: for each update or R, increment or decrement the corresponding bucket frequencies (Q: Cost?)
- Periodically recompute: distribution changes slowly!

Using Equi-width Histograms

- \bullet Q: $\sigma_{A=5}(R)$
 - 5 is in bucket [5,8] (with 19 tuples)
 - Assume uniform distribution within the bucket
 - Thus $|Q| \approx 19/4 \approx 5$.
 - Actual value is 1
- Q: $\sigma_{A > = 7 \& A <= 16}(R)$

- [7,16] covers [9,12] (27 tuples) and [13,16] (13 tuples)
- [7,16] partially covers [5,8] (19 tuples)
- Thus $|Q| \approx 19/2 + 27 + 13 \approx 50$
- Actual value = 52.

Equi-height Histogram

- Divide the domain into B buckets with (roughly) the same number of tuples in each bucket
- Store this number and the bucket boundaries
- Intuition: high frequencies are more important than low frequencies

Histogram Construction

- Construction:
 - Sort all R.A values, and then take equally spaced slices
 - Ex: 1 2 2 3 3 5 6 6 6 6 6 6 7 7 7 7 8 8 8 8 8 ...
 - Sampling also applicable here
- * Maintenance:
 - Incremental maint
 - Split/merge bucke... 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

16

16 16

16

Periodic recomputation

Using an equi-height histogram

- \bullet Q: $\sigma_{A=5}(R)$
 - 5 is in bucket [1,7] (with 16 tuples)
 - Assume uniform distribution within the bucket

16

- Thus $|Q| \approx 16/7 \approx 2$. (actual value = 1)
- Q: $\sigma_{A >= 7 \& A <= 16}(R)$
 - [7,16] covers [8,9],
 - [7,16] partially cove-

• Actually |Q| = 52.

16

Can Combine Approaches

- If values are badly skewed
 - Keep high/low frequency value information in addition to histograms
 - Could even apply the idea recursively: keep this sort of information for each bucket
 - "Divide" by converting values to some # ranges
 - "Conquer" by keeping some statistics for each range
- Some "statistical glitches" to be aware of
 - Parameterized queries
 - Runtime situations

Histogram -> distribution