

Banco de Dados I Unidade 12: Otimização de Consultas

Prof. Cláudio de Souza Baptista, Ph.D. Laboratório de Sistemas de Informação – LSI UFCG

- Linguagens de alto nível (ex.SQL) podem ter consultas com alto tempo de processamento.
- Existem várias maneiras de escrever uma query.
 - Solução: usar um otimizador de consultas para escolher a melhor forma, dentro das suas possibilidades, de executar uma consulta

- O sistema gera um código otimizado (sem necessariamente ser o melhor possível)
- O processo de otimização leva em consideração:
 - 1. A teoria da Álgebra Relacional
 - 1. Informações sobre:
 - tamanhos de tabelas
 - seletividade de índices
 - agrupamento de dados

- O sistema gera um código otimizado (sem necessariamente ser o melhor possível)
- O processo de otimização leva em consideração:
 - 1. A teoria da Álgebra Relacional
 - 1. Informações sobre:
 - tamanhos de tabelas
 - seletividade de índices
 - agrupamento de dados

- O sistema gera um código otimizado (sem necessariamente ser o melhor possível)
- O processo de otimização leva em consideração:
 - A teoria da Álgebra Relacional
 - Informações sobre:
 - tamanhos de tabelas
 - seletividade de índices
 - agrupamento de dados

- O sistema gera um código otimizado (sem necessariamente ser o melhor possível)
- O processo de otimização leva em consideração:
 - A teoria da Álgebra Relacional
 - Informações sobre:
 - tamanhos de tabelas
 - seletividade de índices
 - agrupamento de dados

- O sistema gera um código otimizado (sem necessariamente ser o melhor possível)
- O processo de otimização leva em consideração:
 - 1. A teoria da Álgebra Relacional
 - Informações sobre:
 - tamanhos de tabelas
 - seletividade de índices
 - agrupamento de dados

- O sistema gera um código otimizado (sem necessariamente ser o melhor possível)
- O processo de otimização leva em consideração:
 - A teoria da Álgebra Relacional
 - 1. Informações sobre:
 - tamanhos de tabelas
 - seletividade de índices
 - agrupamento de dados

Query em ling. de alto nível (SQL)

Quais operações levam mais tempo para executar?

Produto Cartesiano e Junção

Quais operações levam mais tempo para executar?

Produto Cartesiano e Junção

Quais operações levam mais tempo para executar?

Produto Cartesiano e Junção

Ex.: A influência do tamanho de uma tabela no tempo de resposta a uma consulta. Sejam A e B duas relações, como podemos implementar A X B? Qual o custo de cada solução?

Solução 1: Associar cada tupla de A com cada tupla de B (cada tupla de B é lida tamanho de A vezes)

Solução 2: Colocar o máximo de blocos de A na memória e processar estas tuplas para cada tupla de B

Redução de leituras de cada bloco B = número de tuplas de A na memória

Estratégia X

Estratégia Y

Outer Loop A

Inner Loop B

Outer Loop B

Inner Loop A

- Número de acessos (leituras) a blocos:
 - Estratégia X:

$$nA/bA (1 + nB) = nA/bA$$

$$(m-1)*bB$$

Estratégia Y:

$$nB/bB (1 + nA) <=> nB/bB$$

$$(m-1)*bA$$

n_i = tamanho da relação i

b_i = fator de bloco de i

m = tamanho da memória principal (em blocos), geralmente um número muito grande

Otimização:

```
Outer Loop: Se nA/bA < nb/bB
então A
senão B
Inner loop: Se A ∈ Outer loop
então B
senão A
```

Ex.: nA = 5.000, bA = 5; nB = 10.000, bB = 5 => a extratégia X pode responder à query na metade do tempo levado pela estratégia Y.

Ex2. A importância de se reduzir o tamanho das tabelas intermediárias

Sejam A(a1,a2) e B(b1,b2) esquemas relacionais

SELECT a.a1 FROM A a, B b WHERE a.a1 = 'valor' AND a.a2 = b.b1

Estratégia 1:

- 1) Produto Cartesiano
- 1) Seleção
- 1) Projeção
- → Completamente inviável! Só o produto gera um resultado intermediário de tamanho 5.000 x 10.000 = 50.000.000!

Estratégia 2:

- Seleção de a1 = 'valor'
 - → nB é pequeno, normalmente cabe na memória
 Número de acessos = 2.000 = nB/bB
- $(A \times B) a.a2 = b.b1$
 - → número de acessos = 1.000 = nA/bA
- Projeções são feitas em cada passo
 - Número total de acessos = 3.000 (razoável)

Conclusão:

- Operações que reduzem tabelas:
 - Seleção
 - Projeção

Estratégias gerais de Otimização:

- 1. Execute seleções o mais rápido possível
 - → Reduz o tamanho das tabelas (resultados intermediários)
- 1. Combine, quando possível, uma seleção com o produto cartesiano anterior formando uma junção
- 1. Combine sequências de operações unárias (seleção e projeção)
- 1. Procure subexpressões comuns e guarde-as caso seja mais eficiente lê-las do que reprocessá-las

Estratégias gerais de Otimização:

- Pré-processar arquivos apropriadamente (SORT e INDEX)
- → Por exemplo, quando não for viável manter um índice permanente pode-se criar índices temporários para processar a query
- 6. Avaliar opções antes de executar:
 - Tamanho das tabelas;
 - Tamanho dos blocos;
 - Existência de índices;
 - Existência de tabela ordenada, etc.

Técnicas de Otimização

Tipos de Otimização:

- Lógica
- □ Física

Otimização Lógica

- Também conhecida como otimização algébrica e otimização heurística
- Faz manipulações algébricas, usando as leis da Álgebra Relacional, sem considerar o modo como as relações estão armazenadas, visando reduzir os tamanhos dos resultados intermediários.

1) Produto Cartesiano e Junção são comutativos: se E1 e E2 são expressões relacionais e F uma condição sobre atributos de E1 ou E2, então:

E1 X E2 = E2 X E1

E1
$$|X|F$$
 E2 = E2 $|X|F$ E1

2) Produto cartesiano e junção são associativos

3) Cascata de Projeções

$$\prod A1,...,An(\prod B1,...,Bm(E)) = \prod A1,...An(E) com$$

$$A1,...,An \subseteq B1,...,Bm$$

4) Cascata de Seleções

$$\sigma F1 (\sigma F2 (E)) = \sigma F1 ^ F2 (E)$$

e como **F1 ^ F2 = F2 ^ F1**, então

$$\sigma F1 (\sigma F2 (E)) = \sigma F2 (F1 (E))$$

5) Comutatividade de seleções e projeções Se a condição **F** envolve somente atributos **A1, ..., An** então:

$$\prod A1,...,An(\sigma F(E)) = \sigma F(\prod A1,...,An(E))$$

Generalizando, se **F** também envolve atributos **B1**, ..., **Bm**, que não estão entre **A1**, ..., **An**, então:

$$\prod A1,...,An(\sigma F(E)) = \prod A1,...,An(\sigma F(E))$$

$$(\prod A1,...,An,B1,...,Bm(E))$$

6) Comutatividade de seleção e produto cartesiano: se todos os atributos em **F** são só atributos de **E1**, então:

$$\sigma F (E1 \times E2) = \sigma F (E1) \times E2$$

- Se **F** é da forma **F1 ^ F2**, onde **F1** só tem atributos em **E1** e **F2**
- só tem atributos em **E2**, usando as regras (1), (4) e (6) temos:

$$\sigma F (E1 \times E2) = \sigma F1 (E1) \times \sigma F2 (E2)$$

Se F1 tem somente atributos de E1 mas F2 tem atributos de E1 e E2, temos:

$$\sigma F (E1 \times E2) = \sigma F2 (\sigma F1 (E1) \times E2)$$

7) Comutatividade de seleção e união

$$\sigma F (E1 U E2) = \sigma F (E1) U \sigma F (E2)$$

8) Comutatividade de seleção e diferença

$$\sigma F (E1 - E2) = \sigma F (E1) - \sigma F (E2)$$