Otimizador de consultas


```
teste=# explain (analyse,timing) select * from pgbench accounts as a join pgbench branches as b on a.bid=b.bid;
 OUERY PLAN
Nested Loop (cost=0.12..3928.14 rows=100000 width=461) (actual time=0.034..61.786 rows=100000 loops=1)
  Join Filter: (a.bid = b.bid)
  -> Index Scan using pgbench branches pkey on pgbench branches b (cost=0.12..8.14 rows=1 width=364) (actual time=0.
  -> Seq Scan on pgbench accounts a (cost=0.00..2670.00 rows=100000 width=97) (actual time=0.009..21.723 rows=100000
Planning Time: 0.181 ms
Execution Time: 69.287 ms
(6 rows)
teste=# explain (analyse, timing) select * from pgbench accounts as A, pgbench branches as B where A.bid=B.bid;
 OUERY PLAN
 Nested Loop (cost=0.12..3928.14 rows=100000 width=461) (actual time=0.033..50.932 rows=100000 loops=1)
 Join Filter: (a.bid = b.bid)
 -> Index Scan using pgbench branches pkey on pgbench branches b (cost=0.12..8.14 rows=1 width=364) (actual time=0.
 -> Seg Scan on pgbench accounts a (cost=0.00..2670.00 rows=100000 width=97) (actual time=0.009..17.533 rows=100000
 Planning Time: 0.178 ms
  Execution Time: 57.131 ms
 (6 rows)
```

Otimizador de consultas

Problema: Uma query SQL é declarativa - não especifica o plano de execução.

Solução: Converter a query para um plano equivalente da álgebra relacional.

Esquema Geral do Otimizador

- Estratégia que o banco utiliza para executar uma consulta
- Normalmente, vários planos são proposto e um deles é escolhido
- O plano é um pseudocódigo em forma de árvore e álgebra relacional

Otimização de consultas

- A consulta é convertida em álgebra relacional
- Álgebra relacional é convertida em uma árvore
- Cada operador pode ser alterado
- Operadores podem ser aplicados em diferentes ordens

SELECT S.sname FROM Reserves R, Sailors S WHERE R.id=S.id AND R.id=100 AND S.rating>5

- Estratégias para processar consulta
 - Qual tabela processar primeiro
 - Mais ou menos volumosa
 - Utilizar índice
 - Ordenar tabela
 - Tratamento junção
 - Melhor decomposição
 - Quantos planos propor
 - Como escolher o melhor plano
 - Algoritmo de tratamento dos operadores

Esquema de exemplo

Sailors (<u>id</u>: integer, sname: string, rating: integer, age: real) Reserves (<u>id</u>: integer, bid: integer, day: dates, rname: string)

Reserves:

- Cada tupla com 40 bytes, 100 tuplas por página, 1000 páginas.
- Assumir que existe 100 barcos diferentes, distribuídos uniformemente;

Sailors:

- Cada tupla com 50 bytes, 80 tuplas por página, 500 páginas;
- Assumir que existem 10 diferentes ratings, distribuídos uniformemente;
- Assumir que temos 5 páginas no buffer

Exemplo

SELECT S.sname
FROM Reserves R, Sailors S
WHERE R.id=S.id AND
R.id=100 AND S.rating>5

• Custo:

500.500 IOs

250.500 IOs

250,500 IOs

O que é preciso para melhorar uma consulta?

1- Plano de consulta:

Baseado na equivalência relacional

2- Estimativa de custo:

- Fórmulas
- Estimativa de tamanho, baseado no catálogo e na Seletividade

3- Algoritmo de busca:

Busca no plano de consulta com base nos custos

- Equivalências na álgebra relacional
 - Seleções
 - $\sigma_{c_1 \wedge c_2 \wedge \cdots \wedge c_n}(R) \equiv \sigma_{c_1}(\sigma_{c_2}(\cdots(\sigma_{c_n}(R)\cdots)))$
 - $\bullet \ \sigma_{c_1}(\sigma_{c_2}(R)) \equiv \sigma_{c_2}(\sigma_{c_1}(R))$
 - Projeção
 - $\pi_{a_1}(R) \equiv \pi_{a_1}(\pi_{a_2}(\cdots(\pi_{a_n}(R)\cdots)))$
 - Produtos cartesianos e junções
 - $R \times S \equiv S \times R$
 - $R \bowtie S \equiv S \bowtie R$
 - $R \times (S \times T) \equiv (R \times S) \times T$
 - $R\bowtie(S\bowtie T)\equiv (R\bowtie S)\bowtie T$

- Equivalências na álgebra relacional
 - Seleções, projeções e junções

•
$$\pi_a(\sigma_c(R)) \equiv \sigma_c(\pi_a(R))$$

•
$$R \bowtie_{c} S \equiv \sigma_{c}(R \times S)$$

$$\bullet \sigma_c(R \times S) \equiv \sigma_c(R) \times S$$

$$\bullet \sigma_c(R \bowtie S) \equiv \sigma_c(R) \bowtie S$$

Heurística

- Algumas regras que diminuem o custo da consulta
 - Quando possível empurra-se as projeções para a parte baixo da árvore
 - Diminui o tamanho da resposta
 - Relação R(a, b, c) com 20.000 tuplas
 - Cada tupla 190 bytes (header = 24 bytes, a = 8 bytes, b = 8 bytes, c = 150 bytes)
 - Bloco 1024b
 - 1 bloco = 5 tuplas (5 * 190 = 950)
 - Para 20.000 tuplas: 4.000 blocos
 - Projeção eliminando o atributo c:
 - Tupla 40 b, cabem 25 em um bloco
 - Necessários 800 blocos (fator de redução 5)

Plano de Consulta- baseado em heurística

Heurística

- Algumas regras que diminuem o custo da consulta
 - Quando possível deixa-se as seleções próximas as tabelas que são aplicadas
 - Diminui o número de tuplas para serem processadas mais adiante
 - Aplicar os joins por último (quando possível)

Plano de Consulta- baseado em heurística

Algoritmo básico

Passo 1: Quebre as seleção com condições conjuntivas (and) em uma cascata de operações de seleção

Passo 2: Mova cada operação de seleção o mais baixo possível na árvore de consulta

Passo 3: Reordene os nós folhas de forma que as seleções mais restritivas sejam executadas primeiro

Passo 4: Combine as operações de produto cartesiano com seleções subseqüentes (formando junções)

Passo 5: Quebre e mova as projeção o mais baixo possível na árvore e crie novas projeção quando necessário

Passo 6: Identifique subárvore que representam grupos de operações que podem ser executadas em um único algoritmo

Dada a consulta: select * from R natural join
S natural join T natural join V;

Plano de Consulta- baseado em heurística

Exemplo: EMPREGADO (nomeE, RG, nasc, sexo, salário, RG-sup, Dept) TRABALHA (RG, num, horas) PROJETO (nomep, num, Dept)

Plano de Consulta- baseado em heurística

Desenhe a árvore canônica e a corresponde otimizada, utilizando as regras heurísticas e equivalência algébrica

```
Exemplo:
 EMPREGADO (nomeE, RG, ender, nasc, sexo, salário, RG-sup, Dept)
 DEPARTAMENTO (nomeD, Dept, RG-gerente, Início-ger)
 TRABALHA (RG, num, Horas)
 PROJETO (nome, núm, Dept)
( (σ (Departamento) ) (Empregado)) nomeE, ender
 ( ( o (Empregado) ) ⊳ (Empregado))
 ( o (Departamento) o (Empregado) o (Trabalha))

salário >3000 nproj=4
```

Dicionário de Dados

- Grupos de tabelas que armazenam dados sobre os dados (metadados)
 - Tabelas do banco
 - Nome lógico, organização
 - Atributos (nome, tipo, tamanho)
 - Chaves e Restrições
 - Índices
 - Estrutura (B+, hash...)
 - Atributos envolvidos
 - Visões
 - Nome
 - Construção

Dicionário de Dados

- Grupos de tabelas que armazenam dados sobre os dados (metadados)
 - Estatísticas
 - Cardinalidade da tabela: NTuplas(T)
 - Tamanho ocupado em páginas/blocos : NPages(T)
 - Cardinalidade de índices: NKeys(I_τ)
 - Tamanho do índice: $INPages(I_{\tau})$ para B+ só as folhas
 - Altura do índice: número de nós de uma B+ (IHeight(I_T))
 - Faixa de valores dos índices: menor $ILow(I_T)$ e maior $IHigh(I_T)$.

Estimativa do Tamanho do Resultado

SELECT < lista de atributos >

FROM < lista de relações R1,...,Rk >

WHERE <cond1 ^ cond2 ^....^condn>

Número máximo de tuplas no resultado =

M1.M2....Mk, onde Mi = tamanho de Ri

Cláusula WHERE atua como um redutor desta estimativa

Cada condição do WHERE tem o seu fator de redução próprio

Seletividade de Caminhos

Fator de redução

Filtro que retorna apenas uma fração das tuplas de uma determinada tabela

Para várias condições, a fração de tuplas que satisfaçam todas as condições é aproximadamente a multiplicação de seus fatores de redução.

Fatores de Redução

R.A = valor

Fator de redução = 1/NKeys(I), caso exista um índice I com chave A para a relação R

Fator de redução = 1/10, caso contrário (ou utiliza-se estatísticas mantidas no catálogo sobre a distribuição dos valores dos atributos)

R.A = R.B

Fator de redução = 1/Max(NKeys(IA),NKeys(IB)) se existe índices IA e IB com chave A e B respectivamente.

Fator de redução = 1/NKeys(I) se somente um dos atributos é chave de um índice I

Fator de redução = 1/10 caso contrário.

Fatores de Redução

R.A > valor

Fator de redução = (High(I) – valor) / High(I) – Low(I) caso exista um índice I com chave A para a relação R

Fator de redução = fração < ½ caso não exista índice ou se o valor não é aritmético

Seletividade de Caminhos

Exemplo

- Índice hashing H (desc,bid,vid)
- Predicado desc='Verao' and bid=5 and vid=3
- NKeys(H)=150
- NPages(Reserva)=100
- Fórmula

$$NPages(Reserva) \times \frac{1}{NKeys(H)}$$

- O fator de redução é 0,667.
- Utilizando o índice para Reserva com, por exemplo, 100.000 tuplas, teríamos 66.700 descartadas com o índice

Seletividade de Caminhos

Exemplo

- Se tem-se um Índice (bid,vid) com a condição bid=5
 and vid=3
- Se é conhecido o número de valores distintos de bid, pode-se estimar o fator de redução para esta coluna.
 - Por exemplo, se existem 30 valores distintos, a redução seria 1/30.
- Fazendo o mesmos para vid, tem-se o fator de redução de vid.
- Multiplicando os dois temos o fator de redução total

Planos de consultas aninhadas

```
SELECT S.sname
FROM Sailors S
WHERE S.rating = (SELECT MAX (S2.rating)
FROM Sailors S2)
```

□ Subconsulta interna: SELECT MAX (S2.rating)
FROM Sailors S2

Executada uma única vez, produzindo um número X

□ SELECT S.sname
FROM Sailors S
WHERE S.rating = X

O Que Faz Um Plano Ser Bom

- O planejador escolhe um plano (entre vários) baseado no seu custo estimado
- Assume: o I/O domina o custo de uma consulta (assim, seleciona o plano que requer menos I/O)
 - I/O randômico é mais caro que I/O sequencial nos hardwares modernos
- O I/O é estimado tentando predizer o tamanho dos resultados intermediários, usando as estatísticas do SGBD
 - Isso é uma ciência imperfeita (para não dizer algo pior)
- Distinguir entre custo de saída (I/O para a primeira tupla) e custo total

Princípios Gerais de Otimização

- O custo de um nó é em função de sua entrada: o número de linhas produzidas pelos nós filhos e a distribuição de seus valores:
 - Reorganizar os nós pode mudar todo o custo
 - Uma escolha pobre perto das folhas pode levar a um desastre
 - Aplicar os predicados mais cedo para reduzir o número de tuplas em resultados intermediários
- Mantenha em mente a ordenação: uma entrada ordenada pode ter planos mais baratos
- Planejar os joins de forma eficiente é fundamental

Algoritmo Planejador (PG)

- Conceitualmente, três fases:
 - Enumerar todos os planos disponíveis
 - Avaliar o custo de cada plano
 - Escolher o mais barato
- Naturalmente, executar essas fases n\u00e3o seria muito eficiente
- O algoritmo do projeto Sistema R é normalmente utilizado (algoritmo PD criado pela IBM em 1970s)
- Ideia básica: encontre bons planos para uma consulta simplificada com n joins
 - Encontre bons planos para n+1 joins, junte os planos (Repita)

Fases de um Plano (deep-left)

- Join com n tabelas na junção:
 - Passo 1: encontre o melhor plano para 1-relação para cada relação
 - Passo 2: encontre a melhor forma de fazer a junção para o plano 1-relação com outra relação (planos para 2-relações)
 - Passo 3: encontre a melhor forma de fazer a junção para o plano (n-1)-relação para a n-ésima relação.
- Para cada sub-conjunto de relações, guarde:
 - O plano mais barato para um scan completo, e
 - O plano mais barato considerando índices ou ordenação externas

Fases de um Plano (deep-left)

- Exemplos dos passos
 - Velejador B+ em level e Hash em vid
 - Reserva B+ em bid
- Passo 1:
 - Velejador
 - Escolhas: B+ para level > 5 ou scan na tabela
 - (se a seleção espera retornar várias tuplas ou índice não clusterizado, talvez scan seja mais barato)
 - Mantém o plano com B+ e o scan
 - Reserva
 - B+ em bid para bid=100 (+barato) e o scan

•

Fases de um Plano (deep-left)

- Exemplos dos passos
 - Velejador B+ em level e Hash em vid
 - Reserva B+ em bid
- Passo 2:
 - Cada plano do passo 1 verificar qual relação será a da esquerda do Join
 - Reserva à esquerda: índice Hash pode ser utilizado para recuperar as tuplas de velejador
 - Satisfaz r.vid=valor de vid da tupla da relação da direita
 - Velejador à esquerda: utilizar um algoritmo de sort-merge

Fases de um Plano (deep-left)

- Exemplos dos passos
 - Velejador B+ em level e Hash em vid
 - Reserva B+ em bid

Resultado

- Os predicados de seleção selecionados são B+ em level e B+ em bid
- A junção é feita lendo-se primeiro reserva e, utilizando Hash em vid, buscando as tuplas de velejador

Algoritmo do Sistema R

- Agrupamentos e ordenações são feitos em etapas finais
- Considere planos left, right ou bushy trees (left é preferível)
- O número de planos considerados explode em relação ao crescimento do número de joins.
 - Para consultas com mais de 11 joins, o PostgreSQL utiliza um algoritmo genético (GEQO – Genetic Query Optimization)
 - Busca não exaustiva e não determinística para possíveis ordenações de joins utilizando left-deep tree.

Planejamento subconsultas

• FROM-lista:

```
select * from filme f, (select * from diretor d where
d.city='NYC') d where f.codd=d.codd;
--- otimizador pode converter
select * from filme f, diretor d
where f.codd=d.codd and d.city='NYC';
```

- A subquery foi puxada permitindo ao planejador todas as abordagens para otimizar join
- Integrando os qualificadores da subquery na consulta pai pode fazer com o otimizador otimize melhor a consulta pai

Planejamento subqueries

- Expressões
 - Produz planos aninhados através de chamadas recursivas do planejador
 - Subqueries sem relação com o pai necessitam ser executadas apenas um vez (melhor para o plano)

```
select * from filme f where f.codd=(select codd from
diretor where lname='Spielberg');
--- A subquery é independente
$var= select codd from diretor where lname='Spielberg';
select * from filme f where f.codd=$var;
```

 Se a subquery utiliza valores do pai, a mesma deva ser avaliada durante a execução do pai

Planejamento operadores de conjunto

- O planejamento é primitivo (trivial)
- Gera planos para as subqueries filhos, então adicione um nó para concatenar os conjuntos resultantes
- Alguns operadores exigem mais trabalhos
 - Union: ordena e remove duplicatas
 - Except, Intersect: ordena e remove duplicatas, produz o conjunto resultante através de um scan linear
- Não são consideradas nenhuma outra alternativa, assim os planos são simples

Passos Otimizador Consultas

Step	Entrada	Componente	Saída
1	String da consulta	Parser	Query Tree
2	Query Tree	Checker	Valid Query Tree
3	Valid Query Tree	View Expander	Valid Query Tree wo/ Views
4	Valid Query Tree wo/ Views	Gerador de plano lógico	Plano lógico
5	Plano lógico	Rewriter (heurística)	Plano lógico otimizado
6	Plano lógico	Gerador de plano físico (custo)	Plano físico
7	Plano físico	Gerador de código	Código executável
8	Código executável	Executor	Resposta

Melhorias Potenciais

Difíceis

- Estatísticas do banco para correlação entre colunas
- Funções de otimização
- Reescrever o GEQO

Quase impossíveis:

- Recolher as estatística online
- O executor receber online o feedback do otimizador
- Processamento paralelo em um servidor (uma consulta em múltiplos processadores concorrentes)
- Distribuição do processamento da consulta (via rede)

Cálculo de Custos de Planos de Execução

Tabela externa

Exercício 1: On-the-fly Calcule o custo deste plano sname R: 1000 páginas bid=100 and rating > 5 On-the-fly S: 500 páginas R: 100 tuplas por página Simple Nested Loops (página a página) ⊠ sid=sid S: 80 tuplas por página Sailors Reservas (scan) (scan)

Tabela interna

"Empurrando" seleções para baixo na árvore de execução

"Empurrando" seleções para baixo na árvore de execução

Exercício 3: On-the-fly Calcule o custo deste plano sname Número de valores para bid = 100Rating varia de 1 a 10 **Block Nested Looping Join** Uniformemente distribuídos \bowtie sid=sid Número de páginas no buffer = 5 Scan, write to Temp2 Scan, write to Temp1 $\sigma_{\text{bid}=100}$ Sailors Reservas (scan) (scan) Tabela externa Tabela interna

"Empurrando" **projeções** para baixo na árvore de execução

Nem sempre "empurrar seleções abaixo do join é vantajoso"

On-the-fly Exercício 5: sname Calcule o custo deste plano Número de valores para bid = 100Rating varia de 1 a 10 rating > 5 *On-the-fly* Uniformemente distribuídos Número de páginas no buffer = 5 Index Nested Loops com pipeline ⊠ sid=sid Sailors (tem índice hash em sid, não (tem indice hash em **bid**, Reservas necessariamente agrupado) agrupado e estático) Tabela externa Tabela interna

Nem sempre execuções em pipeline são mais vantajosas que as materializadas

Exercício 6: Calcule o custo deste plano

- •Número de valores para *bid* = 100
- •Rating varia de 1 a 10 uniformemente distribuídos
- Número de páginas no buffer = 5
- Todos os marinheiros fizeram reservas de barcos
- Reservas distribuídas uniformemente entre os marinheiros.
- Todos os barcos foram reservados um mesmo número de vezes

Scan, write to Temp ordena por sid

(tem índice hash em **bid**, agrupado e estático)

On-the-fly sname $\sigma_{\text{rating}} > 5$ On-the-fly Index Nested Loops ⊠ sid=sid O bid=100 **Sailors** (tem indice hash em sid) Reservas Tabela externa Tabela interna

Seleção por atributo chave "empurrada" abaixo do Join é muito vantajosa.

On-the-fly Exercício 7: sname Calcule o custo deste plano •Número de valores para *bid* = 100 •Rating varia de 1 a 10 uniformemente distribuídos • Número de páginas no buffer = 5 rating > 5 *On-the-fly* Todos os marinheiros fizeram reservas de barcos. Reservas distribuídas uniformemente entre os marinheiros. • (bid,day) é chave de Reservas Index Nested Loops com pipeline ⋉ sid=sid Sailors (tem índice hash em sid) On-the-fly (tem índice hash em bid e Tabela interna day agrupado e estático) Reservas Compare com o custo do plano Tabela externa do exercício 1.

Conclusões

- Consultas são as operações mais caras do SGBD
- Encontrar a melhor forma de executar uma consulta é um problema intratável em computação
- O dicionário de dados tem um papel importante no processamento de consultas
- Índices são essenciais
- O SGBD tenta resolver os problemas de otimização de forma automática