Relational Query Optimization

CMPSCI 445 Fall 2008

Schema for Examples

Sailors (*sid*: integer, *sname*: string, *rating*: integer, *age*: real) Reserves (*sid*: integer, *bid*: integer, *day*: dates, *rname*: string)

* Reserves:

• Each tuple is 40 bytes long, 100 tuples per page, 1000 pages.

* Sailors:

Each tuple is 50 bytes long, 80 tuples per page, 500 pages.

Overview of Query Evaluation

- **❖** *Query Evaluation Plan*: tree of relational algebra (R.A.) operators, with choice of algorithm for each operator.
- Three main issues in query optimization:
 - *Plan space*: for a given query, what plans are considered?
 - Huge number of alternative, semantically equivalent plans.
 - Plan cost: how is the cost of a plan estimated?
 - *Search algorithm*: search plan space for cheapest (estimated) plan.
- Ideally: Want to find best plan. Practically: Avoid worst plans!

Basics of Query Optimization

```
SELECT {DISTINCT} < list of columns>
FROM < list of relations>
{WHERE < list of "Boolean Factors" (predicates in CNF)>}
{GROUP BY < list of columns>
{HAVING < list of Boolean Factors>}}
{ORDER BY < list of columns>};
```

- ❖ Selection conditions are first converted to <u>conjunctive</u> <u>normal form (CNF)</u>:
 - (day<8/9/94 OR bid=5 OR sid=3) AND (rname='Paul' OR sid=3)
- Query optimization interleaves FROM and WHERE into a plan tree.
- * GROUP BY, HAVING, DISTINCT and ORDER BY are applied at the end, pretty much in that order.

System Catalog

- System information: buffer pool size and page size.
- * For each relation:
 - relation name, file name, file structure (e.g., heap file)
 - attribute name and type of each attribute
 - index name of each index on the relation
 - integrity constraints...
- For each index:
 - index name and structure (B+ tree)
 - search key attributes
- * For each view:
 - view name and definition

System Catalog (contd.)

- Statistics about each relation (R) and index (I):
 - Cardinality: # tuples (NTuples) in *R*.
 - Size: # pages (NPages) in *R*.
 - Index Cardinality: # distinct key values (NKeys) in *I*.
 - Index Size: # pages (INPages) in *I*.
 - Index height: # nonleaf levels (IHeight) of *I*.
 - Index range: low/high key values (Low/High) in *I*.
 - More detailed info. (e.g., histograms). More on this later...
- Statistics updated periodically.
 - Updating whenever data changes is costly; lots of approximation anyway, so slight inconsistency ok.
- Intensive use in query optimization! Always keep the catalog in memory.

Relational Algebra Tree

SELECT S.sname FROM Reserves R, Sailors S WHERE R.sid=S.sid AND

- The algebra expression partially specifies how to evaluate the query:
 - Compute the natural join of Reserves and Sailors
 - Perform the selections
 - Project the *sname* field

Query Evaluation Plan

- * Query evaluation plan is an extended RA tree, with additional annotations:
 - access method for each relation;
 - implementation method for each relational operator.
- **Cost:** 500+500*1000 I/Os
- Misses several opportunities:
 - selections could have been `pushed' earlier,
 - no use is made of any available indexes, etc.

- Main difference: <u>push</u> <u>selections below the join.</u>
- * <u>Materialization</u>: store a temporary relation T, if the subsequent join needs to scan T multiple times.
- With 5 buffers, cost of plan:

- Main difference: <u>push</u> <u>selections below the join.</u>
- * <u>Materialization</u>: store a temporary relation T, if the subsequent join needs to scan T multiple times.
- * With 5 buffers, cost of plan:

 Scan Reserves (1000) + write temp T1 (10 pages, if we have 100 boats, uniform distribution).

- Main difference: <u>push</u> <u>selections below the join.</u>
- * <u>Materialization</u>: store a temporary relation T, if the subsequent join needs to scan T multiple times.
- * With 5 buffers, cost of plan:

- Scan Reserves (1000) + write temp T1 (10 pages, if we have 100 boats, uniform distribution).
- Scan Sailors (500) + write temp T2 (250 pages, if we have 10 ratings).

- Main difference: <u>push</u> <u>selections below the join.</u>
- * <u>Materialization</u>: store a temporary relation T, if the subsequent join needs to scan T multiple times.
- * With 5 buffers, cost of plan:

- Scan Reserves (1000) + write temp T1 (10 pages, if we have 100 boats, uniform distribution).
- Scan Sailors (500) + write temp T2 (250 pages, if we have 10 ratings).
- Sort-Merge join:

- Main difference: <u>push</u> <u>selections below the join.</u>
- * <u>Materialization</u>: store a temporary relation T, if the subsequent join needs to scan T multiple times.
- With 5 buffers, cost of plan:

- Scan Reserves (1000) + write temp T1 (10 pages, if we have 100 boats, uniform distribution).
- Scan Sailors (500) + write temp T2 (250 pages, if we have 10 ratings).
- Sort-Merge join:
 - Sort T1 (2*2*10), sort T2 (2*3*250), merge (10+250), total = 3560 I/Os.

- Main difference: <u>push</u> <u>selections below the join.</u>
- * <u>Materialization</u>: store a temporary relation T, if the subsequent join needs to scan T multiple times.
- * With 5 buffers, cost of plan:

- Scan Reserves (1000) + write temp T1 (10 pages, if we have 100 boats, uniform distribution).
- Scan Sailors (500) + write temp T2 (250 pages, if we have 10 ratings).
- Sort-Merge join:
 - Sort T1 (2*2*10), sort T2 (2*3*250), merge (10+250), total = 3560 I/Os.
- BNL join:

- Main difference: <u>push</u> <u>selections below the join.</u>
- * <u>Materialization</u>: store a temporary relation T, if the subsequent join needs to scan T multiple times.
- * With 5 buffers, cost of plan:

- Scan Reserves (1000) + write temp T1 (10 pages, if we have 100 boats, uniform distribution).
- Scan Sailors (500) + write temp T2 (250 pages, if we have 10 ratings).
- Sort-Merge join:
 - Sort T1 (2*2*10), sort T2 (2*3*250), merge (10+250), total = 3560 I/Os.
- BNL join:
 - join cost = 10+4*250, total cost = 2770.

Alternative Plan 2 (With Indexes)

- * Selection using index: with clustered index on bid of Reserves, we get 100,000/100 = 1000 tuples on 1000/100 = 10 pages.
- Indexed NLJ: <u>pipelining</u> the outer and <u>indexed lookup</u> on the inner.
 - The outer: scanned only once in join, pipelining, no need to materialize.
 - The inner: Join column *sid* is a key for Sailors. At most one matching tuple, unclustered index on *sid* OK.
- (On-the-fly) rating > 5 (On-the-fly) (Index Nested sid=sid Loops, with pipelining) (Use hash bid=100 Sailors index: do temp) Reserves (Hash index scan on bid)
- ❖ Decision not to push *rating*>5 before the join is based on availability of *sid* index on Sailors.
- ❖ Cost: Selection of Reserves tuples (10 I/Os); for each, must get matching Sailors tuple (1000*1.2); total 1210 I/Os.

Pipelined Evaluation

- * *Materialization*: Output of an *op* is saved in a temporary relation for processing by the next op.
- * <u>Pipelining</u>: Doesn't create a temporary relation, saves the cost of writing it out and reading it back. Can occur in two cases:
 - Unary operator: when the input is pipelined into it, say the operator is applied <u>on-the-fly</u>, e.g. selection on-the-fly, project on-the-fly.
 - Binary operator: e.g., the outer relation in indexed nested loops join.

Iterator Interface for Execution

- * A query plan, i.e., a tree of relational ops, is executed by calling operators in some (possibly interleaved) order.
- * *Iterator Interface* for simple query execution:
 - Each operator typically implemented using a uniform interface: *open, get_next,* and *close*.
 - Query execution starts top-down (pull-based).
 - When an operator is `pulled' for the next output tuples, it (1) `pulls' on its inputs (opens each child node if not yet, gets next from each input, and closes an input if it is exhausted), and (2) computes its own results.
- * Encapsulation: different access methods, join algorithms, and materialization vs. pipelining all encapsulated in the operator-specific code, transparent to the query executer.

Highlights of System R Optimizer

- ❖ Impact: Most widely used; works well for < 10 joins.</p>
- * Cost estimation: Approximate art at best.
 - Statistics, maintained in system catalogs, used to estimate cost of operations and result sizes.
 - Considers combination of CPU and I/O costs.
- Plan Space: Too large, must be pruned.
 - Only the space of *left-deep plans* is considered.
 - Left-deep plan: a tree of joins in which the inner is a base relation.
 - Left-deep plans naturally support *pipelining*.
 - Cartesian products avoided.
- * Plan Search: Dynamic programming (prunes useless subtrees).

Query Blocks: Units of Optimization

An SQL query is parsed into a collection of *query blocks*, and these are optimized one block at a time.

```
FROM Sailors S
WHERE S.age IN
(SELECT MAX (S2.age)
FROM Sailors S2
GROUP BY S2.rating)
```

Outer block Nested block

Query Blocks: Units of Optimization

* An SQL query is parsed into a collection of *query blocks*, and these are optimized one block at a time.

```
FROM Sailors S
WHERE S.age IN
(SELECT MAX (S2.age)
FROM Sailors S2
GROUP BY S2.rating)
```

Outer block Nested block

Nested blocks are usually treated as calls to a subroutine, made once per outer tuple. (More discussion later.)

Plan Space

Plan Space

- * For each block, the plans considered are:
 - All available access methods, for each reln in FROM clause.
 - <u>All left-deep join trees</u>: i.e., all ways to join the relations oneat-a-time, with the inner reln in the FROM clause, considering all reln permutations.
 - All join methods, for each join in the tree.
 - Appropriate places for selections and projections.

Relational Algebra Equivalences

- * Allow us to (1) choose different join orders and to (2) 'push' selections and projections ahead of joins.
- * <u>Selections</u>: $\sigma_{c1 \wedge ... \wedge cn}(R) \equiv \sigma_{c1}(... \sigma_{cn}(R))$ (Cascade) $\sigma_{c1}(\sigma_{c2}(R)) \equiv \sigma_{c2}(\sigma_{c1}(R))$ (Commute)
- <u>Projections</u>: $\pi_{a1}(R) \equiv \pi_{a1}(\dots(\pi_{an}(R)))$ (Cascade)
- * <u>Joins</u>: $R \bowtie (S \bowtie T) \equiv (R \bowtie S) \bowtie T$ (Associative) $(R \bowtie S) \equiv (S \bowtie R)$ (Commute)
 - Show that: $R \bowtie (S \bowtie T) \equiv (T \bowtie R) \bowtie S$

Cost Estimation

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

Statistics in System Catalog

- Statistics about each relation (R) and index (I):
 - Cardinality: # tuples (NTuples) in *R*.
 - Size: # pages (NPages) in *R*.
 - Index Cardinality: # distinct key values (NKeys) in *I*.
 - Index Size: # pages (INPages) in *I*.
 - Index height: # nonleaf levels (IHeight) of *I*.
 - Index range: low/high key values (Low/High) in *I*.
 - More detailed info. (e.g., histograms). More on this later...

Size Estimation & Reduction Factors

- * Consider a query block:
- SELECT attribute list FROM relation list WHERE term1 AND ... AND termk
- * Maximum # tuples in result is the product of the cardinalities of relations in the FROM clause.
- * Reduction factor (RF) or Selectivity of each term reflects the impact of the term in reducing result size.
 - <u>Assumption 1</u>: *uniform distribution of the values*!
 - Term col=value has RF 1/NKeys(I), given index I on col
 - Term col1=col2 has RF 1/MAX(NKeys(I1), NKeys(I2))
 - Term col>value has RF (High(I)-value)/(High(I)-Low(I))
- * Result cardinality = Max # tuples * product of all RF's.
 - Assumption 2: terms are independent!

Queries Over Multiple Relations

- * As the number of joins increases, the number of alternative plans grows rapidly; *need to restrict the search space*.
- * System R: *only left-deep join trees*.
 - Left-deep tree: inner is a base relation.
 - They allow us to generate all *fully pipelined* plans.
 - Intermediate results not written to temporary files.
 - Not all left-deep trees are fully pipelined (e.g., SM join).

System R: Limitation 1

Uniform distribution of values

- Term col=value has RF 1/NKeys(I), given index I on col
- Term col>value has RF (High(I)-value)/(High(I)-Low(I))
- Often causes highly inaccurate estimates
 - Distribution of gender: male (40), female (4)
 - Distribution of age: 0(2), 1(3), 2(3), 3(1), 4(2), 5(1), 6(3), 7(8), 8(4), 9(2), 10(0), 11(1), 12(2), 13(4), 14(9). NKeys=15, count = 45.
 Reduction factor of age=14?

Fauidenth: equal counts of buckets

Histogram: approximates a data distribution

Equiwiath: buckets of equal size						Equideptif. equal counts of ouckets,					
						favoring frequent values					
Frequency	8/3	4/3	15/3	3/3	15/3	Frequency	9/4	10/4	10/2	7/4	9/1
Counts	8	4	15	3	15	Counts	9	10	10	7	9

Buckets 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14	Buckets 0 1 2 3 4 5 6 7 8 9 10 11 12	13 14
		41

System R: Limitation 2

- Assumption that predicates are independent.
 - *Result cardinality* = Max # tuples * product of each predicate's Reduction Factor.
- Often causes highly inaccurate estimates
 - Car DB: 10 makes, 100 models. Reduction factor of make='honda' and model='civic' is much higher than 1/10 * 1/100!
- Multi-dimensional histograms [PI'97, MVW'98, GKT'00]
- Dependency-based histograms using graphical models [DGR'01]

Nested Queries With No Correlation

- * A query may appear as an operand of a predicate of the form "expression operator query"; the query is called a *nested query* (*block*).
- * Nested query with no correlation: the nested block does not contain a reference to tuple from the outer.
- Without correlation, a nested query needs to be evaluated only once. The optimizer arranges it to be evaluated before the top level query.

SELECT S.sname
FROM Sailors S
WHERE S.rating >
 (SELECT Avg(rating)
FROM Sailors)

```
SELECT Avg(rating)
FROM Sailors

SELECT S.sname
FROM Sailors S
WHERE S.rating > value
```

Nested Queries With Correlation

- * Nested query with correlation: the nested block contains a reference to a tuple from the outer.
- Nested block is optimized independently, with the outer tuple considered as providing a selection condition.
- * The nested block is executed using *nested iteration*, a tuple-at-a-time approach.

SELECT S.sname
FROM Sailors S
WHERE EXISTS
(SELECT *
FROM Reserves R
WHERE R.bid=103
AND R.sid=S.sid)

Nested block to optimize:

SELECT *

FROM Reserves R

WHERE R.bid=103

AND S.sid= outer value

Query Decorrelation

- Implicit ordering of these blocks means nested iteration only; some good strategies are not considered.
- The equivalent, non-nested version of the query is typically optimized better, e.g. hash join or sort-merge.
- Important task of optimizer: query decorrelation!

SELECT S.sname
FROM Sailors S
WHERE EXISTS
(SELECT *
FROM Reserves R
WHERE R.bid=103
AND R.sid=S.sid)

Equivalent non-nested query:
SELECT S.sname
FROM Sailors S, Reserves R
WHERE S.sid=R.sid
AND R.bid=103

Summary

- * Query optimization is an important task in a relational DBMS.
- * Must understand optimization in order to understand the performance impact of a given database design (relations, indexes) on a workload (set of queries).
- * Two parts to optimizing a query:
 - Consider a set of alternative plans.
 - Must prune search space; typically, left-deep plans only.
 - Must estimate cost of each plan that is considered.
 - Must estimate size of result and cost for each plan node.
 - *Key issues*: Statistics, indexes, operator implementations.

Summary (Contd.)

- Single-relation queries:
 - All access paths considered, cheapest is chosen.
 - *Issues*: Selections that *match* index, whether index key has all needed fields and/or provides tuples in a desired order.
- Multiple-relation queries:
 - All single-relation plans are first enumerated.
 - Selections/projections considered as early as possible.
 - Next, for each 1-relation plan, all ways of joining another relation (as inner) are considered.
 - Next, for each 2-relation plan that is `retained', all ways of joining another relation (as inner) are considered, etc.