

Tecnicatura Universitaria en Desarrollo de Aplicaciones Informáticas (TUDAI)

Base de Datos

Tema 8: Optimización de consultas

2

0

2

5

Optimización

La tarea de optimización en bases de datos se puede atacar desde dos perspectivas:

- Analizando las consultas, vistas, triggers, funciones, etc.
- •
- Mirar el procesamiento y optimización de consultas

Comprender las **tareas de procesamiento y optimización de** consultas realizadas por un SGBD

Conocer las **reglas heurísticas y de transformación** de expresiones del álgebra relacional y cómo aplicarlas para mejorar la eficiencia de una consulta

Conocer las diferentes estrategias de implementación de operaciones relacionales, en particular la de ensamble, y cómo evaluar el costo estimado de cada estrategia

Identificar la **información estadística** de la base utilizada para estimar el costo de ejecución de las operaciones del álgebra relacional

Elmasri, R.; Navathe, S.B.: Fundamentos de Sistemas de Bases de Datos. 5ª Edición. Addison-Wesley. (Cap. 15)

1- Objetivos del procesamiento de consultas

- Transformar una consulta SQL en una estrategia de ejecución eficaz, expresada en un lenguaje de bajo nivel.
- Ejecutar dicha estrategia para recuperar los datos requeridos.

2- Objetivo de la optimización de consultas

- Elegir la estrategia de ejecución que minimiza el uso de los recursos
- Existen muchas transformaciones equivalentes para una misma consulta.
- En general, no se garantiza que la estrategia elegida por el SGBD sea la óptima, pero seguro que será una estrategia razonablemente eficiente

Ventajas de la optimización automática

El usuario no se preocupa de **cómo** formular la consulta. El Módulo **Optimizador trabaja** "**mejor**" (a veces!!!) que el DBA o programador, porque:

Dispone de **información estadística** en el diccionario de datos del SGBD. Entonces, puede estimar mejor la eficiencia de cada posible estrategia... y así (con mayor probabilidad) elegirá la más eficiente

Si **cambian las estadísticas** (por ej. si se reorganiza el esquema de BD). Entonces, **re-optimización** (quizá ahora convenga elegir **otra** estrategia)

Por lo general el Optimizador por ser un módulo del SGBD puede considerar más estrategias que un DBA manualmente

ANÁLISIS LÉXICO, SINTÁCTICO Y VALIDACIÓN

Análisis léxico: Identificar los componentes (léxicos) en el texto de la consulta (SQL)

Análisis sintáctico: Revisar la sintaxis de la consulta (corrección gramática)

Validación semántica: Verificar la validez de los nombres de las tablas, vistas, columnas, etc. y si tienen sentido

Traducción de la consulta a una representación interna eliminando peculiaridades del lenguaje de alto nivel (SQL), la mejor elección: Álgebra Relacional

TRADUCCIÓN

Nombres de los voluntarios que realizan la tarea cuyo nombre es PROMOCION

SELECT nombre FROM voluntario V, tarea T WHERE V.id_tarea = T.id_tarea AND T.nombre_tarea='PROMOCION';

Traducción de la consulta SQL a álgebra relacional

TRADUCCIÓN (CONT.)

El Optimizador de Consultas suele combinar varias técnicas de optimización

Ordenar los accesos a las tablas de la consulta para incrementar la eficiencia de su ejecución

Estimar el costo de cada estrategia de ejecución y se va a quedar con el plan (estrategia) que tenga el menor costo estimado

El Analizador Sintáctico genera árbol de consulta inicial sin optimización

El Optimizador de Consultas transforma el árbol de consulta inicial en un árbol de consulta equivalente y eficiente, aplicando las reglas heurística de transformación

El Optimizador de Consultas convierte esa consulta en su forma canónica equivalente en lenguaje interno del SGBD

- Obtenida la forma canónica de la consulta, el Optimizador decide cómo evaluarla
- Estimación sistemática de costos: Estimación y comparación de los costos de ejecutar una consulta con diferentes estrategias, y elegir la estrategia con menor costo estimado
- El punto de partida es considerar la consulta como una serie de operaciones elementales interdependientes
 - Operaciones del Álgebra Relacional

Método heurístico de optimización de consultas utiliza **reglas de transformación** para convertir una expresión de álgebra relacional en otra forma equivalente que sepa que es más eficiente

Cómo construye el árbol canónico? Los pasos son

- 1. Producto cartesiano (X) a relaciones del FROM
- 2. Condiciones de selección y ensamble de la cláusula WHERE
- 3. Proyección sobre los atributos de la cláusula SELECT.

Nombres de los voluntarios que mayores de 18 años y que realizan la tarea de PROMOCION **SELECT nombre**

FROM voluntario V, tarea T

WHERE V.id_tarea = T.id_tarea C1

AND T.nombre_tarea='PROMOCION' C2

AND date_part('year',age(V.fecha_nacimiento)) > 18; C3

Árbol canónico desarrollado en clase

$$\pi_{\text{nombre}}(\sigma_{\text{C1 AND C2 AND C3}}(V X T))$$

$$\pi_{\text{nombre}}(\sigma_{\text{C2 AND C3}}(V \bowtie T))$$

$$\pi_{\text{nombre}}(\ ((\sigma_{C3}(V)) \bowtie (\sigma_{C2}(T)))..... \text{ Otros!!}$$

1. Selección Conjuntiva: una secuencia de selecciones sobre una relación A puede transformarse en una sola selección

$$\sigma_{c1}(\sigma_{c2}(A)) \equiv \sigma_{c1 \text{ AND } c2}(A)$$

2. Selección conmutativa:

$$\sigma_{C1}(\sigma_{C2}(A)) \equiv \sigma_{C2}(\sigma_{C1}(A))$$

3. En una **secuencia de proyecciones** sobre una relación A pueden ignorarse todas, salvo la última (si cada columna mencionado en la última, también aparece en las demás)

$$\Pi_{L2}(\Pi_{L1}(A)) \equiv \Pi_{L2}(A)$$
, sii $L2 \subseteq L1$

- **4.** La **selección** puede combinarse con productos cartesianos y ensambles generales $\sigma_{c1}(A \times B) \equiv (A \bowtie_{c1} B)$; $\sigma_{c1}(A \bowtie_{c2} B) \equiv A \bowtie_{c1 \text{ AND } C2} B$
- 5. Los ensambles naturales y generales son conmutativos

$$A\bowtie _{c}B \equiv B\bowtie _{c}A$$

6. a) Los ensambles naturales y b) generales son asociativos

a)
$$(A \bowtie B) \bowtie C \equiv A \bowtie (B \bowtie C)$$

b) $(A \bowtie_{C1} B) \bowtie_{C2 \text{ AND } C3} C$
 $\equiv A \bowtie_{C1 \text{ AND } C3} (B \bowtie_{C2} C)$
c2 involucra atributos sólo de B y C

- 7. La selección es distributiva respecto de ensambles si la condición del σ
 - C1 involucra sólo atributos de una de las expresiones (A)

$$\sigma_{c1}(A \bowtie_{c} B) \equiv (\sigma_{c1}(A)) \bowtie_{c} B$$

■ C1 involucra sólo atributos de A y C2 sólo de B

$$\sigma_{_{\text{C1 AND C2}}}(A\bowtie_{_{\text{C}}}B)\equiv(\sigma_{_{\text{C1}}}(A))\bowtie(\sigma_{_{\text{C2}}}(B))$$

se **reduce el número de filas examinadas en la siguiente operación** en secuencia: join (así, esa operación será más rápida y también producirá menos filas)

- 8. La proyección (π) es distributiva para el ensamble general si
 - si involucra solo atributos de L1 \cup L2 (L1 y L2 lista de atributos de A y B, respect., con L1 \cap L2 \neq \varnothing $\pi_{\text{L1} \cup \text{L2}} \left(A \bowtie_{\text{c}} B \right) \equiv \left(\pi_{\text{L1}} \left(A \right) \right) \bowtie_{\text{c}} \left(\pi_{\text{L2}} \left(B \right) \right)$

■ L1 y L3 atributos de A, L2 y L4 atributos de B; L3 y L4 involucrados en C, pero no en L1 \cup L2 $\pi_{\text{L1}} \cup_{\text{L2}} (A \bowtie_{\text{C}} B) \equiv$

$$(\pi_{L1 \cup L2} ((\pi_{L1 \cup L3}(A)))_{\bowtie_{C}} (\pi_{L2 \cup L4}B))$$

se reduce el nro. de columnas que se involucran en la siguiente operación en secuencia: join (por tanto, esa operación necesitará menos tiempo para su ejecución y producirá menos columnas)

9. Unión e Intersección son conmutativas (la Diferencia y División no)

$$A \cup B \equiv B \cup A$$

 $A \cap B \equiv B \cap A$

10. Unión e Intersección son asociativas (la Diferencia y División no)

$$(A \cup B) \cup C \equiv A \cup (B \cup C)$$

 $(A \cap B) \cap C \equiv A \cap (B \cap C)$

11. La Proyección es distributiva respecto de la Unión

$$\pi_{P}(A \cup B) \equiv (\pi_{P}(A)) \cup (\pi_{P}(B))$$

12. La Selección es distributiva respecto de la Unión, Intersección y Diferencia $(A \Theta B) = (A \Theta B)$

$$\sigma_{c}(A\Theta B) \equiv (\sigma_{c}(A)) \Theta (\sigma_{c}(B))$$

$$\Theta \in \{ \cup, \cap, - \}$$

se **reduce el número de filas examinadas en la siguiente operación** en secuencia: Θ (así, esa operación será más rápida y también producirá menos filas)

Algunas **buenas heurísticas** que pueden ser aplicadas durante el procesamiento de consultas

- Ejecutar operaciones de restricción O tan pronto como sea posible
- 2. Ejecutar primero las restricciones O más restrictivas (las que producen menor nro. de filas)
- 3. Combinar un producto cartesiano × con una O subsiguiente cuya condición represente una condición de reunión, convirtiéndolas en un ensamble ⋈
- 4. Ejecutar las operaciones de π tan pronto como sea posible

Implementación de op. relacionales

Sin índices: Los algoritmos que 'barren' tablas (archivos) recuperando registros que cumplen con la condición de la selección

Algoritmos básicos:

- o **Búsqueda lineal:** Se examinan todos los bloques y se toman los que cumplan la condición
- Búsqueda binaria: Si el archivo está ordenado en función del atributo del que se está realizando la selección

Con indices:

- o **Igualdad basada en clave:** Se usará el índice primario para recuperar el único registro
- Igualdad basada en atributo no clave: Se usará el índice de agrupamiento para recuperar varios registros
- o Otros casos de igualdad: Utilizar índices secundarios para recuperar un registro si es único o varios si no lo es

Plan de ejecución de la consulta

Algunos SGBD permiten a los usuarios inspeccionar la estrategia del optimizador para ejecutar determinada consulta

Algunos SGBD permiten "fijar" el plan de consulta. Postgresql NO

Query execution plan:

En Postgresql sentencia **EXPLAIN** EXPLAIN SELECT

Considere el siguiente esquema de base de datos de empleados de un grupo de investigación en particular:

✓ A su vez, se tienen la siguiente consulta que responde a seleccionar los apellidos de los empleados que trabajan en el proyecto ROBOTICS y que tienen un cargo de investigador:

✓ A su vez, se tienen la siguiente consulta que responde a seleccionar los apellidos de los empleados que trabajan en el proyecto ROBOTICS y que tienen un cargo de investigador:

Se solicita:

- 1. Escriba la consulta en álgebra relacional.
- Genere de árbol de consulta inicial o canónico.
- Utilizando las reglas heurísticas y de equivalencia, convertir el árbol anterior en otro equivalente que sepa que es más eficiente. Nota: Aplique una regla de equivalencia por vez, indique qué regla aplicó en cada caso.
- 1. Con el comando EXPLAIN ANALYSE explique la heurística que utiliza para el query plan el optimizador de PostgreSQL en cada una de las sentencias anteriores.

Se solicita:

- 1. Escriba la consulta en álgebra relacional.
- 1. Genere de árbol de consulta inicial o canónico.
- Utilizando las reglas heurísticas y de equivalencia, convertir el árbol anterior en otro equivalente que sepa que es más eficiente. Nota: Aplique una regla de equivalencia por vez, indique qué regla aplicó en cada caso.
- 1. Con el comando EXPLAIN ANALYSE explique la heurística que utiliza para el query plan el optimizador de PostgreSQL en cada una de las sentencias anteriores.

1. Escriba la consulta en álgebra relacional:

1. Escriba la consulta en álgebra relacional:

```
\pi_{E.apellido}(\sigma_{C_1 \land C_2 \land C_3 \land C_4}(EMPLEADO \Rightarrow E X TRABAJA\_EN \rightarrow T X PROYECTO \rightarrow P))
C_1 \rightarrow E.id\_empleado = T.id\_empleado
C_2 \rightarrow P.cod\_proyecto = T.cod\_proyecto
C_3 \rightarrow P.nombre = 'ROBOTICS'
C_4 \rightarrow E.cargo = 'investigador'
```

Se solicita:

- 1. Escriba la consulta en álgebra relacional.
- Genere de árbol de consulta inicial o canónico.
- Utilizando las reglas heurísticas y de equivalencia, convertir el árbol anterior en otro equivalente que sepa que es más eficiente. Nota: Aplique una regla de equivalencia por vez, indique qué regla aplicó en cada caso.
- Con el comando EXPLAIN ANALYSE explique la heurística que utiliza para el query plan el optimizador de PostgreSQL en cada una de las sentencias anteriores.

Pasos de construcción del árbol de consulta inicial o canónico

- 1. Se crea un nodo hoja para cada una de las tablas de la consulta.
- 1. Se crea un nodo no hoja para cada relación intermedia producida por una operación de álgebra relacional.
- 1. La raíz del árbol representa el resultado de la consulta.
- 1. La secuencia de operaciones se dirige desde las hojas a la raíz.

Connolly et al. Database
Systems: A Practical
Approach to Design,
Implementation and
Management. 2nd Ed.
Addison-Wesley (Cap. 18)


```
SELECT E.apellido
FROM EMPLEADO E
 TRABAJA EN T
 PROYECTO P
WHERE E.id empleado = T.id empleado
 \pi_{E.apellido}
AND P.cod proyecto = T.cod proyecto
AND P.nombre = 'ROBOTICS'
AND E.cargo = 'investigador';
 \sigma_{E.id_{empleado}} = T.id_{empleado} AND P.cod_proyecto = T.cod_proyecto
 AND P.nombre ='ROBOTICS: AND E.cargo = investigadori
 PROYECTO→P
 EMPLEADO→E
 TRABAJA_EN→T
```


Se solicita:

- 1. Escriba la consulta en álgebra relacional.
- 1. Genere de árbol de consulta inicial o canónico.
- Utilizando las reglas heurísticas y de equivalencia, convertir el árbol anterior en otro equivalente que sepa que es más eficiente. Nota: Aplique una regla de equivalencia por vez, indique qué regla aplicó en cada caso.
- Con el comando EXPLAIN ANALYSE explique la heurística que utiliza para el query plan el optimizador de PostgreSQL en cada una de las sentencias anteriores.

- √ Solo se necesitan las tuplas del proyecto ROBOTICS
- √ Solo se necesitan las tuplas de los empleados con cargo investigador
- √ Regla heurística → primero realizar la selección σ antes que el producto cartesiano X

$$\sigma_{c1}(A X B) \equiv (\sigma_{c1}(A)) X B$$

C1 involucra sólo atributos de la relación A


```
SELECT E.apellido
FROM
 SELECT *
 FROM EMPLEADO
 WHERE cargo = 'investigador'
 ) E ,
 TRABAJA EN T
 SELECT *
 FROM PROYECTO
 WHERE nombre = 'ROBOTICS'
WHERE E.id empleado = T.id empleado
AND P.cod_proyecto = T.cod_proyecto;
```

✓ Es conveniente utilizar el Equijoin $\bowtie_{Condición}$ que el producto cartesiano X

$$R_1 \bowtie_{R1.A=R2.B} R_2 \equiv \sigma_{R1.A=R2.B}(R_1 \times R_2)$$


```
SELECT E.apellido
FROM
 SELECT *
 FROM EMPLEADO
 WHERE cargo = 'investigador'
 INNER JOIN
 TRABAJA EN T ON (E.id empleado = T.id empleado)
 INNER JOIN
 SELECT *
 FROM PROYECTO
 WHERE nombre = 'ROBOTICS'
 ) P ON (P.cod_proyecto = T.cod_proyecto);
```

Es conveniente proyectar solo los atributos necesarios para las operaciones que siguen.

 π es distributiva para el ensamble si:

Si π involucra solo atributos de $L1 \cup L2$ (L1 y L2 conjunto de atributos de A y B respectivamente, $L1 \cap L2 \neq \emptyset$)

$$\pi_{L1 \cup L2}(A \bowtie_{c} B) \equiv \pi_{L1}(A) \bowtie_{c} \pi_{L2}(B)$$


```
SELECT E.apellido
FROM ( SELECT E.apellido, T.cod proyecto
 FROM (
 SELECT id empleado, apellido
 FROM EMPLEADO
 WHERE cargo = 'investigador'
 ) E
 INNER JOIN
 SELECT id empleado, cod proyecto
 FROM TRABAJA EN
 ) T ON (E.id empleado = T.id empleado)
 ) E
 INNER JOIN
 ( SELECT cod proyecto
 FROM PROYECTO
 WHERE nombre = 'ROBOTICS'
 ) ) P ON (P.cod proyecto = E. cod proyecto);
```

Ejercicio

Se solicita:

- 1. Escriba la consulta en álgebra relacional.
- 1. Genere de árbol de consulta inicial o canónico.
- Utilizando las reglas heurísticas y de equivalencia, convertir el árbol anterior en otro equivalente que sepa que es más eficiente. Nota: Aplique una regla de equivalencia por vez, indique qué regla aplicó en cada caso.
- Con el comando EXPLAIN ANALYSE explique la heurística que utiliza para el query plan el optimizador de PostgreSQL en cada una de las sentencias anteriores.

Ejercicio

Se solicita:

- 1. Escriba la consulta en álgebra relacional.
- 1. Genere de árbol de consulta inicial o canónico.
- Utilizando las reglas heurísticas y de equivalencia, convertir el árbol anterior en otro equivalente que sepa que es más eficiente. Nota: Aplique una regla de equivalencia por vez, indique qué regla aplicó en cada caso.
- 1. Con el comando EXPLAIN ANALYSE explique la heurística que utiliza para el query plan el optimizador de PostgreSQL en cada una de las sentencias anteriores.

4. Con el comando EXPLAIN ANALYSE explique la heurística que utiliza para el query plan el optimizador de PostgreSQL en cada una de las sentencias anteriores.

```
EXPLAIN ANALYZE SELECT E.apellido
 EXPLAIN ANALYZE SELECT E.apellido
 ( SELECT E.apellido, T.cod proyecto
 EMPLEADO E
FROM
 FROM
 TRABAJA EN T
 FROM (
 PROYECTO P
 SELECT id empleado, apellido
WHERE E.id empleado = T.id empleado
 FROM EMPLEADO
AND P.cod proyecto = T.cod proyecto
 WHERE cargo = 'investigador'
AND P.nombre = 'ROBOTICS'
 Ε
AND E.cargo = 'investigador';
 INNER JOIN
 SELECT id empleado, cod proyecto
 FROM TRABAJA EN
 ) T ON (E.id empleado =
 T.id empleado)
 ) E
 INNER JOIN
 ( SELECT cod proyecto
 FROM PROYECTO
 WHERE nombre = 'ROBOTICS'
```

cod provecto):

) P ON (P.cod proyecto = E.

	QUERY PLAN text
1	Nested Loop (cost=1.053.33 rows=1 width=118) (actual time=0.0510.088 rows=4 loops=1)
2	Join Filter: (t.id_empleado = e.id_empleado)
3	Rows Removed by Join Filter: 20
4	-> Seq Scan on empleado e (cost=0.001.07 rows=1 width=122) (actual time=0.0220.023 rows=4 loops=1)
5	Filter: ((cargo)::text = 'investigador'::text)
6	Rows Removed by Filter: 2
7	-> Hash Join (cost=1.052.20 rows=4 width=4) (actual time=0.0080.011 rows=6 loops=4)
8	Hash Cond: (t.cod_proyecto = p.cod_proyecto)
9	-> Seq Scan on trabaja_en t (cost=0.001.11 rows=11 width=8) (actual time=0.0030.004 rows=11 loops=4)
10	-> Hash (cost=1.041.04 rows=1 width=4) (actual time=0.0130.013 rows=1 loops=1)
11	Buckets: 1024 Batches: 1 Memory Usage: 9kB
12	-> Seq Scan on proyecto p (cost=0.001.04 rows=1 width=4) (actual time=0.0080.009 rows=1 loops=1)
13	Filter: ((nombre)::text = 'ROBOTICS'::text)
14	Rows Removed by Filter: 2
15	Planning Time: 0.295 ms
16	Execution Time: 0.118 ms

		EM	PLEADO							PROYECTO		
	4 byte	118 byte	118 byte		178 byte				4 byte	178 byte	4 byte	4 byte
4	id_empleado [PK] integer	nombre character varying (50)	apellido character varying (50)	car	go aracter varying	(80)			cod_proyecto [PK] integer	nombre character varying (80)	fecha_desde date	fecha_hasta date
l	1	Juan	Perez	inve	estigador			1		ROBOTICS	2018-01-01	2020-01-01
	2	Rosa	Gomez	inve	estigador			2		IA	2017-01-01	2020-01-01
	3	Bruno	Fernandez	bec	ario			3	3	IMAGE	2015-01-01	2017-01-01
	4	Ingnacio	Rodriguez	bec	ario							
	5	Alejandro	Perez	inve	estigador				7			
		ritojantaro										
		Sebastin	Solano		estigador							
5					estigador	BAJA_EN 4 byte	4 byte					
				inve	estigador TRA		4 byte cant_horas integer					
				inve	TRA 4 byte	4 byte cod_proyecto [PK] integer	cant_horas					
				inve	TRA 4 byte id_empleado [PK] integer	4 byte cod_proyecto [PK] integer	cant_horas integer	S				
				inve	TRA 4 byte id_empleado [PK] integer	4 byte cod_proyecto [PK] integer 1 1 2 1	cant_horas integer	s 40	0			
				1 2	TRA 4 byte id_empleado [PK] integer	4 byte cod_proyecto [PK] integer 1	cant_horas integer	s 40 40				
				1 2 3	TRA 4 byte id_empleado [PK] integer	4 byte cod_proyecto [PK] integer 1 1 1 2 1 3 1 4 1 5 1	cant_horas integer	40 40 20 20 40				
				1 2 3 4	TRA 4 byte id_empleado [PK] integer	4 byte cod_proyecto [PK] integer 1 1 1 2 1 3 1 4 1 5 1	cant_horas integer	40 40 20 20				

_a	QUERY PLAN text
1	Nested Loop (cost=1.053.33 rows=1 width=118) (actual time=0.0510.088 rows=4 loops=1)
2	Join Filter: (t.id_empleado = e.id_empleado)
3	Rows Removed by Join Filter: 20
4	-> Seq Scan on empleado e (cost=0.001.07 rows=1 width=122) (actual time=0.0220.023 rows=4 loops=1)
5	Filter: ((cargo)::text = 'investigador'::text)
6	Rows Removed by Filter: 2
7	-> Hash Join (cost=1.052.20 rows=4 width=4) (actual time=0.0080.011 rows=6 loops=4)
8	Hash Cond: (t.cod_proyecto = p.cod_proyecto)
9	-> Seq Scan on trabaja_en t (cost=0.001.11 rows=11 width=8) (actual time=0.0030.004 rows=11 loops=4)
10	-> Hash (cost=1.041.04 rows=1 width=4) (actual time=0.0130.013 rows=1 loops=1)
11	Buckets: 1024 Batches: 1 Memory Usage: 9kB
12	-> Seq Scan on proyecto p (cost=0.001.04 rows=1 width=4) (actual time=0.0080.009 rows=1 loops=1)
13	Filter: ((nombre)::text = 'ROBOTICS'::text)
14	Rows Removed by Filter: 2
15	Planning Time: 0.295 ms
16	Execution Time: 0.118 ms

10	-> Hash (cost=1.041.04 rows=1 width=4) (actual time=0.0130.013 rows=1 loops=1)
11	Buckets: 1024 Batches: 1 Memory Usage: 9kB
12	-> Seq Scan on proyecto p (cost=0.001.04 rows=1 width=4) (actual time=0.0080.009 rows=1) oops=1)
13	Filter: ((nombre)::text = 'ROBOTICS'::text)
14	Rows Removed by Filter: 2

PROYECTO							
	4 byte	178 byte	4 byte	4 byte			cod_proyecto
	cod_proyecto	nombre	fecha_desde	fecha_hasta			[PK] integer
4	[PK] integer	character varying (80)	date	date		1	
	1	ROBOTICS	2018-01-01	2020-01-01			
2	2	IA	2017-01-01	2020-01-01	×		
3	3	IMAGE	2015-01-01	2017-01-01			

Seq Scan: Escaneo secuencial de toda la tabla PROYECTO.

Hash: Carga los registros candidatos dentro de una tabla hash.

```
SELECT cod_proyecto
FROM PROYECTO
WHERE nombre = 'ROBOTICS';
```

4	QUERY PLAN text
1	Nested Loop (cost=1.053.33 rows=1 width=118) (actual time=0.0510.088 rows=4 loops=1)
2	Join Filter: (t.id_empleado = e.id_empleado)
3	Rows Removed by Join Filter: 20
4	-> Seq Scan on empleado e (cost=0.001.07 rows=1 width=122) (actual time=0.0220.023 rows=4 loops=1)
5	Filter: ((cargo)::text = 'investigador'::text)
6	Rows Removed by Filter: 2
7	-> Hash Join (cost=1.052.20 rows=4 width=4) (actual time=0.0080.011 rows=6 loops=4)
8	Hash Cond: (t.cod_proyecto = p.cod_proyecto)
9	-> Seq Scan on trabaja_en t (cost=0.001.11 rows=11 width=8) (actual time=0.0030.004 rows=11 loops=4)
10	-> Hash (cost=1.041.04 rows=1 width=4) (actual time=0.0130.013 rows=1 loops=1)
11	Buckets: 1024 Batches: 1 Memory Usage: 9kB
12	-> Seq Scan on proyecto p (cost=0.001.04 rows=1 width=4) (actual time=0.0080.009 rows=1 loops=1)
13	Filter: ((nombre)::text = 'ROBOTICS'::text)
14	Rows Removed by Filter: 2
15	Planning Time: 0.295 ms
16	Execution Time: 0.118 ms

-> Seq Scan on trabaja_en t) (cost=0.00..1.11 rows=11 (width=8) (actual time=0.003..0.004 rows=11) cops=4)

	TRAE 4 byte	BAJA_EN 4 byte	4 byte
	id_empleado [PK] integer	cod_proyecto [PK] integer	cant_horas integer
1	1	p rq micger	40
2	2	-	40
3	3	1	20
4	4	1	20
5	5	1	40
5	6	1	40
7	1	2	40
8	3	2	20
9	6	2	20
0	3	3	10
1	6	3	10

Seq Scan: Escaneo secuencial de toda la tabla TRABAJA_EN.

SELECT id_empleado, cod_proyecto
FROM trabaja_en

9

OLIEPA/ DI ANI

	QUERY PLAN text
1	Nested Loop (cost=1.053.33 rows=1 width=118) (actual time=0.0510.088 rows=4 loops=1)
2	Join Filter: (t.id_empleado = e.id_empleado)
3	Rows Removed by Join Filter: 20
4	-> Seq Scan on empleado e (cost=0.001.07 rows=1 width=122) (actual time=0.0220.023 rows=4 loops=1)
5	Filter: ((cargo)::text = 'investigador'::text)
6	Rows Removed by Filter: 2
7	-> Hash Join (cost=1.052.20 rows=4 width=4) (actual time=0.0080.011 rows=6 loops=4)
8	Hash Cond: (t.cod_proyecto = p.cod_proyecto)
9	-> Seq Scan on trabaja_en t (cost=0.001.11 rows=11 width=8) (actual time=0.0030.004 rows=11 loops=4)
10	-> Hash (cost=1.041.04 rows=1 width=4) (actual time=0.0130.013 rows=1 loops=1)
11	Buckets: 1024 Batches: 1 Memory Usage: 9kB
12	-> Seq Scan on proyecto p (cost=0.001.04 rows=1 width=4) (actual time=0.0080.009 rows=1 loops=1)
13	Filter: ((nombre)::text = 'ROBOTICS'::text)
14	Rows Removed by Filter: 2
15	Planning Time: 0.295 ms
16	Execution Time: 0.118 ms

7	-> Hash Join (cost=1.052.20 rows=4 width=4) (actual time=0.0080.011 rows=6 loops=4)
8	Hash Cond: (t.cod_proyecto = p.cod_proyecto)
9	-> Seq Scan on trabaja_en t (cost=0.001.11 rows=11 width=8) (actual time=0.0030.004 rows=11 loops=4)
10	-> Hash (cost=1.041.04 rows=1 width=4) (actual time=0.0130.013 rows=1 loops=1)
11	Buckets: 1024 Batches: 1 Memory Usage: 9kB
12	-> Seq Scan on proyecto p (cost=0.001.04 rows=1 width=4) (actual time=0.0080.009 rows=1 loops=1)
13	Filter: ((nombre)::text = 'ROBOTICS'::text)
14	Rows Removed by Filter: 2

Hash Join: Realiza un ensamble hash cargando las tuplas de un lado del ensamble.

	id_empleado [PK] integer	cod_proyecto [PK] integer					
1	1	1					id_empleado
2	2	1					integer
3	3	1			and provents	1	1
4	4	1	M	- 4	cod_proyecto [PK] integer	2	2
5	5	1		1	4	3	3
6	6	1		. Acc		4	.4
7	1	2				5	5
8	3	2				6	6
9	6	2					
10	3	3					
11	6	3					

```
SELECT t.id_empleado
FROM ( SELECT id_empleado, cod_proyecto
 FROM trabaja_en) t

JOIN
 ( SELECT cod_proyecto
 FROM proyecto
 WHERE nombre = 'ROBOTICS') p
ON (t.cod_proyecto = p.cod_proyecto)
```

OHEDV DLAN

	text
1	Nested Loop (cost=1.053.33 rows=1 width=118) (actual time=0.0510.088 rows=4 loops=1)
2	Join Filter: (t.id_empleado = e.id_empleado)
3	Rows Removed by Join Filter: 20
4	-> Seq Scan on empleado e (cost=0.001.07 rows=1 width=122) (actual time=0.0220.023 rows=4 loops=1)
5	Filter: ((cargo)::text = 'investigador'::text)
6	Rows Removed by Filter: 2
7	-> Hash Join (cost=1.052.20 rows=4 width=4) (actual time=0.0080.011 rows=6 loops=4)
8	Hash Cond: (t.cod_proyecto = p.cod_proyecto)
9	-> Seq Scan on trabaja_en t (cost=0.001.11 rows=11 width=8) (actual time=0.0030.004 rows=11 loops=4)
10	-> Hash (cost=1.041.04 rows=1 width=4) (actual time=0.0130.013 rows=1 loops=1)
11	Buckets: 1024 Batches: 1 Memory Usage: 9kB
12	-> Seq Scan on proyecto p (cost=0.001.04 rows=1 width=4) (actual time=0.0080.009 rows=1 loops=1)
13	Filter: ((nombre)::text = 'ROBOTICS'::text)
14	Rows Removed by Filter: 2
15	Planning Time: 0.295 ms
16	Execution Time: 0.118 ms

Solano

6 Sebastin

4	-> Seq Scan or empleado e (cost=0.001.07 rows=1 width=122) (actual time=0.0220.023 rows=4)oops=1)
5	Filter: ((cargo)::text = '(nvestigador'::text)
6	Rows Removed by Filter: 2

		EM	PLEADO			7	id amplanda	anallida
	4 byte	118 byte	118 byte	178 byte		4	id_empleado [PK] integer	apellido charact
4	id_empleado [PK] integer	nombre character varying (50)	apellido character varying (50)	cargo character varying (80)		1	1	Perez
		Juan	Perez	investigador		2	2	Gomez
2	2	Rosa	Gomez	investigador		3	5	Perez
3	3	Bruno	Fernandez	becario	X	4	6	Solano
4	4	Ingnacio	Rodriguez	becario	×			
5	5	Alejandro	Perez	investigador				

Seq Scan: Escaneo secuencial de toda la tabla EMPLEADO.

investigador

```
SELECT id_empleado, apellido
FROM empleado
WHERE cargo = 'investigador'
```

	QUERY PLAN text
1	Nested Loop (cost=1.053.33 rows=1 width=118) (actual time=0.0510.088 rows=4 loops=1)
2	Join Filter: (t.id_empleado = e.id_empleado)
3	Rows Removed by Join Filter: 20
4	-> Seq Scan on empleado e (cost=0.001.07 rows=1 width=122) (actual time=0.0220.023 rows=4 loops=1)
5	Filter: ((cargo)::text = 'investigador'::text)
6	Rows Removed by Filter: 2
7	-> Hash Join (cost=1.052.20 rows=4 width=4) (actual time=0.0080.011 rows=6 loops=4)
8	Hash Cond: (t.cod_proyecto = p.cod_proyecto)
9	-> Seq Scan on trabaja_en t (cost=0.001.11 rows=11 width=8) (actual time=0.0030.004 rows=11 loops=4)
10	-> Hash (cost=1.041.04 rows=1 width=4) (actual time=0.0130.013 rows=1 loops=1)
11	Buckets: 1024 Batches: 1 Memory Usage: 9kB
12	-> Seq Scan on proyecto p (cost=0.001.04 rows=1 width=4) (actual time=0.0080.009 rows=1 loops=1)
13	Filter: ((nombre)::text = 'ROBOTICS'::text)
14	Rows Removed by Filter: 2
15	Planning Time: 0.295 ms
16	Execution Time: 0.118 ms

1	Nested Loop (cost=1.053.33 rows=1 width=118) (actual time=0.0510.088 rows=4)oops=1)
2	Join Filter: (t.id_empleado = e.id_empleado)
3	Rows Removed by Join Filter: 20
4	-> Seq Scan on empleado e (cost=0.001.07 rows=1 width=122) (actual time=0.0220.023 rows=4 loops=1)
5	Filter: ((cargo)::text = 'investigador'::text)
6	Rows Removed by Filter: 2
7	-> Hash Join (cost=1.052.20 rows=4 width=4) (actual time=0.0080.011 rows=6 loops=4)
8	Hash Cond: (t.cod_proyecto = p.cod_proyecto)
9	-> Seq Scan on trabaja_en t (cost=0.001.11 rows=11 width=8) (actual time=0.0030.004 rows=11 loops=4)
10	-> Hash (cost=1.041.04 rows=1 width=4) (actual time=0.0130.013 rows=1 loops=1)
11	Buckets: 1024 Batches: 1 Memory Usage: 9kB
12	-> Seq Scan on proyecto p (cost=0.001.04 rows=1 width=4) (actual time=0.0080.009 rows=1 loops=1)
13	Filter: ((nombre)::text = 'ROBOTICS'::text)
14	Rows Removed by Filter: 2

Nested Loop: Ensambla dos tablas ante una condición establecida.

4	id_empleado [PK] integer	apellido character varying (50)	
1	1	Perez	
2	2	Gomez	
3	5	Perez	
4	6	Solano	


```
apellido
character varying (50)

1 Perez
2 Gomez
3 Perez
4 Solano
```


La clave para escribir una buena consulta SQL es seguir el proceso paso a paso:

- Hacer una lista de tablas de las que se deben recuperar datos
- 2. Pensar en cómo unir dichas tablas
- 3. Pensar en cómo obtener la mínima cantidad de registros que participan en la condición de unión

- No suponer que la consulta funciona bien con pocos datos en la tabla.
- Usar EXPLAIN para comprender lo que está sucediendo
- En general, EXISTS y JOIN dan buenos resultados
- PostgreSQL optimiza la cláusula IN en un subplan con hash en muchos casos.

Consulta: Listar el identificador y nombre de todos los distribuidores nacionales que no realizaron entregas (Esquema peliculas):

✓ Consulta Equivalente: Listar el identificador y nombre de todos los distribuidores nacionales que no realizaron entregas (Esquema peliculas):

```
II QUERY PLAN
  Nested Loop (cost=182.75..215.78 rows=1 width=21) (actual time=1.411..1.599 rows=3 loops=1)
 -> Hash Anti Join (cost=182.47..215.47 rows=1 width=21) (actual time=1.308..1.580 rows=6 loops=1)
 Hash Cond: (d.id_distribuidor = e.id_distribuidor)
 -> Seg Scan on distribuidor d (cost=0.00..22.50 rows=1050 width=21) (actual time=0.005..0.073 rows=1050 loops=1)
 -> Hash (cost=106.10..106.10 rows=6110 width=5) (actual time=1.227..1.228 rows=5024 loops=1)
 Buckets: 8192 Batches: 1 Memory Usage: 246kB
 -> Seq Scan on entrega e (cost=0.00..106.10 rows=6110 width=5) (actual time=0.006..0.552 rows=5024 loops=1)
 -> Index Only Scan using pk_nacional on nacional n) (cost=0.28..0.31 rows=1 width=5) (actual time=0.002..0.002 rows=0 loops=6)
 Index Cond: (id_distribuidor = d.id_distribuidor)
 Heap Fetches: 0
10
11 Planning Time: 0.326 ms
12 Execution Time: 1.625 ms
```

✓ Consulta: Seleccionar el identificador y nombre de aquellos empleados donde la fecha de nacimiento supere el 1/1/1980 (Esquema peliculas):

```
SELECT id_empleado, nombre
FROM empleado
WHERE fecha_nacimiento > to_date('1/1/1980', 'dd/MM/yyyy');
```

Otros Ejemplos

✓ Sin indices:

```
## QUERY PLAN

Seq Scan on empleado (cost=0.00..1061.22 rows=11695 width=17) (actual time=0.024..14.759 rows=11694 loops=1)

Filter: (fecha_nacimiento > to_date('1/1/1980'::text, 'dd/MM/yyyy'::text))

Rows Removed by Filter: 23387

Planning Time: 0.091 ms

Execution Time: 15.105 ms
```

✓ Con un indice sobre el atributo fecha_nacimiento:

```
CREATE INDEX I_Empleado_Fecha_Nacimiento ON
EMPLEADO(fecha_nacimiento DESC);
```

```
■ QUERY PLAN

1 Bitmap Heap Scan on empleado (cost=222.93..933.35 rows=11695 width=17) (actual time=0.860..2.991 rows=11694 loops=1)

2 Recheck Cond: (fecha_nacimiento > to_date('1/1/1980'::text, 'dd/MM/yyyy'::text))

3 Heap Blocks: exact=535

4 -> Bitmap Index Scan on i_empleado_fecha_nacimiento (cost=0.00..220.00 rows=11695 width=0) (actual time=0.806..0.806 rows=11694 loops=1)

5 Index Cond: (fecha_nacimiento > to_date('1/1/1980'::text, 'dd/MM/yyyy'::text))

6 Planning Time: 0.272 ms

7 Execution Time: 3.299 ms
```

OPTIMIZACIÓN

Cualquiera SGBD relacional, requiere generar el mejor plan posible para la ejecución de una consulta con el menor tiempo y recursos.

Algunos SGBD permiten a los usuarios inspeccionar la estrategia del optimizador para ejecutar una determinada consulta.

En Postgresql sentecia **EXPLAIN** (Query execution plan), se utiliza **EXPLAIN** SELECT

EXPLAIN

Inspeccionemos que ocurre en estos ejemplos con el EXPLAIN

Las consultas de inclusión se puede escribir de cuatro maneras diferentes

Por ejemplo:

Listar el identificador de tarea y la cantidad de voluntarios que realizan tareas cuya cantidad de horas minima es mayor o igual a 9000

EXPLAIN

- Usando la cláusula IN
- 1. Usando la cláusula ANY
- 1. Usando la cláusula EXISTS
- 1. Usando INNER JOIN

Nos dio el mismo plan entonces,

¿podemos concluir que podemos escribir la consulta ya que estamos cómodos y "la inteligencia de PostgreSQL" se encargará del resto?

QUERYs

SELECT COUNT(*), id_tarea

FROM voluntario

WHERE id_tarea IN (SELECT id_tarea

FROM tarea

WHERE min_horas > 9000)

GROUP BY id_tarea;

SELECT COUNT(*), id_tarea

FROM voluntario

WHERE id_tarea = ANY (

SELECT id_tarea

FROM tarea

WHERE min_horas > 9000)

GROUP BY id_tarea;

SELECT COUNT(*), id_tarea

FROM voluntario V

WHERE EXISTS (

SELECT 1

FROM tarea T

WHERE V.id_tarea = T.id_tarea

AND min_horas > 9000)

GROUP BY id_tarea;

SELECT COUNT(*), T.id_tarea

FROM voluntario V JOIN tarea T

ON (V.id_tarea = T.id_tarea)

WHERE min_horas > 9000

GROUP BY T.id_tarea;

EXPLAIN

Inspeccionemos que ocurre con el EXPLAIN en consultas de exclusión

Por ejemplo:

Listar el identificador de tarea y la cantidad de voluntarios que la realizan excepto para las tareas con máxima cantidad de horas > a 2500 (max_horas > 2500)

EXPLAIN

- Usando la cláusula NOT IN
- 1. Usando la cláusula ALL
- 1. Usando la cláusula NOT EXISTS
- 1. Usando LEFT JOIN y IS NULL

1 y 2 produce un plan de ejecución con subconsultas (SubPlan)
Mientras 3 y 4 produce el mismo plan de ejecución sin subplan con anti-join

QUERYs

SELECT COUNT(*), id_tarea **FROM** voluntario WHERE id_tarea NOT IN (**SELECT** id_tarea **FROM** tarea WHERE min horas > 2500) **GROUP BY** id tarea; **SELECT** COUNT(*), id_tarea **FROM** voluntario WHERE id_tarea <> ALL (**SELECT** id tarea FROM tarea WHERE min_horas > 2500) **GROUP BY** id tarea;

SELECT COUNT(*), id_tarea **FROM** voluntario V WHERE NOT EXISTS (SELECT 1 **FROM** tarea T **WHERE** V.id_tarea = T.id_tarea **AND** min horas > 2500) **GROUP BY** id tarea; **SELECT** COUNT(*), T.id_tarea FROM voluntario V LEFT JOIN tarea T **ON** (V.id_tarea = T.id_tarea **AND** min_horas > 2500)

WHERE T.id_tarea IS NULL

GROUP BY T.id tarea;

Todas las variantes de algoritmos de hash join implican construir tablas hash a partir de los registros de una o ambas tablas unidas, y posteriormente buscar para cada registro con el mismo código hash en la otra tabla

Las uniones de hash suelen ser más eficientes que las uniones de bucles anidados, excepto cuando el lado interno de la unión es muy pequeño

BIBLIOGRAFÍA

- Elmasri, R.; Navathe, S.B.: **Fundamentos de Sistemas de Bases de Datos**. 3ª Edición. Addison-Wesley. (Cap. 18)
- Elmasri, R.; Navathe, S.B.: **Sistemas de bases de datos. Conceptos fundamentales**. 2ª Ed. Addison-Wesley Iberoamericana. (Cap. 16)
- Connolly et al.: **Database Systems: A Practical Approach to Design, Implementation and Management**. 2nd Ed. Addison-Wesley (Cap. 18)