

Query Processing

Chapter 12: Query Processing

- Overview
- Measures of Query Cost
- Selection Operation
- Sorting
- Join Operation
- Other Operations
- Evaluation of Expressions

Basic Steps in Query Processing

- 1. Parsing and translation
- 2. Optimization
- 3. Evaluation

Basic Steps in Query Processing (Cont.)

- Parsing and translation
 - translate the query into its internal form. This is then translated into relational algebra.
 - Parser checks syntax, verifies relations
- Evaluation
 - The query-execution engine takes a query-evaluation plan, executes that plan, and returns the answers to the query.

Basic Steps in Query Processing: Optimization

- A relational algebra expression may have many equivalent expressions
 - E.g., $\sigma_{salary < 75000}(\prod_{salary}(instructor))$ is equivalent to $\prod_{salary}(\sigma_{salary < 75000}(instructor))$
- Each relational algebra operation can be evaluated using one of several different algorithms
 - Correspondingly, a relational-algebra expression can be evaluated in many ways.
- Annotated expression specifying detailed evaluation strategy is called an evaluation-plan.
 - E.g., can use an index on salary to find instructors with salary < 75000,
 - or can perform complete relation scan and discard instructors with salary ≥ 75000

Basic Steps: Optimization (Cont.)

- Query Optimization: Amongst all equivalent evaluation plans choose the one with lowest cost.
 - Cost is estimated using statistical information from the database catalog
 - 4 e.g. number of tuples in each relation, size of tuples, etc.
- In this chapter we study
 - How to measure query costs
 - Algorithms for evaluating relational algebra operations
 - How to combine algorithms for individual operations in order to evaluate a complete expression
- In Chapter 14
 - We study how to optimize queries, that is, how to find an evaluation plan with lowest estimated cost

Measures of Query Cost

- Cost is generally measured as total elapsed time for answering query
 - Many factors contribute to time cost
 - 4 disk accesses, CPU, or even network communication
- Typically disk access is the predominant cost, and is also relatively easy to estimate. Measured by taking into account

 - Number of seeks* average-seek-cost
 - Number of blocks read * average-block-read-cost
 - Number of blocks written * average-block-write-cost
 - 4 Cost to write a block is greater than cost to read a block
 - data is read back after being written to ensure that the write was successful

Measures of Query Cost (Cont.)

- For simplicity we just use the number of block transfers from disk and the number of seeks as the cost measures
 - t_T time to transfer one block
 - t_S time for one seek
 - Cost for b block transfers plus S seeks $b * t_T + S * t_S$
- We ignore CPU costs for simplicity
 - Real systems do take CPU cost into account
- We do not include cost to writing output to disk in our cost formulae

Measures of Query Cost (Cont.)

- Several algorithms can reduce disk IO by using extra buffer space
 - Amount of real memory available to buffer depends on other concurrent queries and OS processes, known only during execution
 - 4 We often use worst case estimates, assuming only the minimum amount of memory needed for the operation is available
- Required data may be buffer resident already, avoiding disk I/O
 - But hard to take into account for cost estimation.

Selection Operation

- File scan
- Algorithm A1 (linear search). Scan each file block and test all records to see whether they satisfy the selection condition.
 - Cost estimate = b_r block transfers + 1 seek
 - 4 b_r denotes number of blocks containing records from relation r
 - If selection is on a key attribute, can stop on finding record
 - 4 cost = $(b_r/2)$ block transfers + 1 seek
 - Linear search can be applied regardless of
 - 4 selection condition or
 - 4 ordering of records in the file, or
 - 4 availability of indices
- Note: binary search generally does not make sense since data is not stored consecutively
 - except when there is an index available,
 - and binary search requires more seeks than index search

Selections Using Indices

- Index scan search algorithms that use an index
 - selection condition must be on search-key of index.
- A2 (primary index, equality on key). Retrieve a single record that satisfies the corresponding equality condition
 - $Cost = (h_i + 1) * (t_T + t_S)$
- A3 (primary index, equality on nonkey) Retrieve multiple records.
 - Records will be on consecutive blocks
 - 4 Let b = number of blocks containing matching records
 - $Cost = h_i^* (t_T + t_S) + t_S + t_T^* b$

Selections Using Indices

- A4 (secondary index, equality on nonkey).
 - Retrieve a single record if the search-key is a candidate key

4
$$Cost = (h_i + 1) * (t_T + t_S)$$

- Retrieve multiple records if search-key is not a candidate key
 - 4 each of *n* matching records may be on a different block
 - 4 Cost = $(h_i + n) * (t_T + t_S)$
 - Can be very expensive!

Selections Involving Comparisons

- Can implement selections of the form $\sigma_{A \leq V}(r)$ or $\sigma_{A \geq V}(r)$ by using
 - a linear file scan,
 - or by using indices in the following ways:
- A5 (primary index, comparison). (Relation is sorted on A)
 - 4 For $\sigma_{A \ge V}(r)$ use index to find first tuple $\ge V$ and scan relation sequentially from there
 - 4 For $\sigma_{A \leq V}(r)$ just scan relation sequentially till first tuple > V; do not use index
- A6 (secondary index, comparison).
 - ⁴ For $\sigma_{A \ge V}(r)$ use index to find first index entry $\ge V$ and scan index sequentially from there, to find pointers to records.
 - 4 For $σ_{A \le V}(r)$ just scan leaf pages of index finding pointers to records, till first entry > V
 - 4 In either case, retrieve records that are pointed to
 - requires an I/O for each record
 - Linear file scan may be cheaper

Implementation of Complex Selections

- Conjunction: $\sigma_{\theta 1} \wedge \sigma_{\theta 2} \wedge \dots \sigma_{\theta n}(r)$
- A7 (conjunctive selection using one index).
 - Select a combination of θ_i and algorithms A1 through A7 that results in the least cost for $\sigma_{\theta_i}(r)$.
 - Test other conditions on tuple after fetching it into memory buffer.
- A8 (conjunctive selection using composite index).
 - Use appropriate composite (multiple-key) index if available.
- A9 (conjunctive selection by intersection of identifiers).
 - Requires indices with record pointers.
 - Use corresponding index for each condition, and take intersection of all the obtained sets of record pointers.
 - Then fetch records from file
 - If some conditions do not have appropriate indices, apply test in memory.

Algorithms for Complex Selections

- **Disjunction**: $\sigma_{\theta 1} \vee \sigma_{\theta 2} \vee \dots \sigma_{\theta n} (r)$.
- A10 (disjunctive selection by union of identifiers).
 - Applicable if all conditions have available indices.
 - 4 Otherwise use linear scan.
 - Use corresponding index for each condition, and take union of all the obtained sets of record pointers.
 - Then fetch records from file
- Negation: $\sigma_{\neg\theta}(r)$
 - Use linear scan on file
 - If very few records satisfy $\neg \theta$, and an index is applicable to θ
 - 4 Find satisfying records using index and fetch from file