

- Implementation of single Relational Operations
- · Choices depend on indexes, memory, stats,...
- Joins
 - Blocked nested loops:
 - simple, exploits extra memory
 - Indexed nested loops:
 - · best if 1 rel small and one indexed
 - Sort/Merge Join
 - good with small amount of memory, bad with duplicates
 - Hash Join
 - fast (enough memory), bad with skewed data

- <u>Plan:</u> Tree of R.A. ops (and some others) with choice of algorithm for each op.
 - Recall: Iterator interface (next()!)
- Three main issues:
 - For a given query, what plans are considered?
 - How is the cost of a plan estimated?
 - How do we "search" in the "plan space"?
- Ideally: Want to find best plan.
- Reality: Avoid worst plans!

Let's go through some examples

• Just to get a flavor...

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

- · As seen in previous lectures...
- Reserves:
 - Each tuple is 40 bytes long, 100 tuples per page, 1000 pages.
 - Assume there are 100 boats
- Sailors:
 - Each tuple is 50 bytes long, 80 tuples per page, 500 pages.Assume there are 10 different ratings
- Assume we have 5 pages in our buffer pool!

Highlights of System R Optimizer

• Impact:

- Most widely used currently; works well for 10-15 joins.

· Cost estimation:

- Very inexact, but works ok in practice.
- Statistics in system catalogs used to estimate cost of operations and result sizes.
- Considers combination of CPU and I/O costs.
- System R's scheme has been improved since that time.

· Plan Space: Too large, must be pruned.

- Many plans share common, "overpriced" subtrees • ignore them all!
- In some implementations, only the space of left-deep plans is considered.
- Cartesian products avoided in some implementations.

Query Blocks: Units of Optimization

- Break query into query blocks
- Optimized one block at a time
- Uncorrelated nested blocks computed once
- Correlated nested blocks like function calls
 - But sometimes can be "decorrelated"
 - Beyond the scope of CS186!
- . For each block, the plans considered are:
 - All available access methods, for each relation in FROM clause.
 - All left-deep join trees
 - right branch always a base table
 - consider all join orders and join methods

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

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. 100 distinct bids.

Sailors:

Each tuple is 50 bytes long, 80 tuples per page, 500 pages. 10 ratings, 40,000 sids.

Translating SQL to Relational Algebra

SELECT S.sid, MIN (R.day) FROM Sailors S, Reserves R, Boats B WHERE S.sid = R.sid AND R.bid = B.bid AND B.color = "red" GROUP BY S.sid

HAVING COUNT (*) >= 2

For each sailor with at least two reservations for red boats, find the sailor id and the earliest date on which the sailor has a reservation for a red boat.

Translating SQL to Relational Algebra

SELECT S.sid, MIN (R.day) FROM Sailors S, Reserves R, Boats B WHERE S.sid = R.sid AND R.bid = B.bid AND B.color = "red" GROUP BY S.sid

HAVING COUNT (*) >= 2

 $\pi_{\text{S.sid, MIN(R.day)}}$ (HAVING _{COUNT(*)>2} (GROUP BY S.Sid ($\sigma_{\text{B.color} = \text{``red''}}$ (Sailors ⋈ Reserves ⋈ Boats))))

Relational Algebra Equivalences

- Allow us to choose different join orders and to `push' selections and projections ahead of joins.
- - $\sigma_{c1 \land ... \land cn}(R) \equiv \sigma_{c1}(...(\sigma_{cn}(R))...)$ (cascade)
- $\sigma_{c1}(\sigma_{c2}(R)) = \sigma_{c1}(\sigma_{c1}(R))$
- Projections:
- $\pi_{a1}(R) = \pi_{a1}(...(\pi_{a1,...,an}(R))...)$ (cascade)
- **Cartesian Product**
 - $-R \times (S \times T) \equiv (R \times S) \times T$ (associative)
 - $-R \times S \equiv S \times R$ (commutative)
 - This means we can do joins in any order.
 - · But...beware of cartesian product!

More Equivalences

- · Eager projection
 - Can cascade and "push" some projections thru selection
 - Can cascade and "push" some projections below one side of a join
 - Rule of thumb: can project anything not needed "downstream"
- Selection on a cross-product is equivalent to a join.
 - If selection is comparing attributes from each side
- A selection on attributes of R commutes with R S.
 - i.e., $\sigma(R \bowtie S)$ ≡ $\sigma(R) \bowtie S$
 - but only if the selection doesn't refer to S!

Cost Estimation

- For each plan considered, must estimate total cost:
 - Must estimate cost of each operation in plan tree.
 - Depends on input cardinalities.
 - We've already discussed this for various operators - sequential scan, index scan, joins, etc.
 - Must estimate size of result for each operation in tree!
 - Use information about the input relations.
 - For selections and joins, assume independence of predicates.
 - In System R, cost is boiled down to a single number consisting of #I/O + factor * #CPU instructions
- Q: Is "cost" the same as estimated "run time"?

Statistics and Catalogs

- · Need info on relations and indexes involved.
- Catalogs typically contain at least:
- # tuples (NTuples) and # pages (NPages) per rel'n.
 - # distinct key values (NKeys) for each index.
 - low/high key values (Low/High) for each index.
 - Index height (IHeight) for each tree index.
 - # index pages (INPages) for each index.
- · Catalogs updated periodically.
 - Too expensive to do continuously
- Lots of approximation anyway, so a little slop here is ok.
- Modern systems do more
 - Estimate these quantities in absence of indexes
 - Keep more detailed information on data values
 - · e.g., histograms

Size Estimation and Reduction Factors

SELECT attribute list FROM relation list

WHERE term1 and ... and termk

- Consider a query block:
- Maximum # tuples in result is the product of the cardinalities of relations in the FROM clause.
- Reduction factor (RF) associated with each term reflects the impact of the term in reducing result size. Result cardinality = Max # tuples * product of all
- RF usually called "selectivity"
 - only R&G seem to call it Reduction Factor
 - beware of confusion between "high selectivity" as defined here and "highly selective" in common English!

Result Size Estimation

- Result cardinality = Max # tuples * product of all RF's.
- Term col=value (given index I on col) RF = 1/NKeys(I)
- Term col1=col2 (handy for joins too...) RF = 1/MAX(NKeys(I1), NKeys(I2))
- Term col>value

RF = (High(I)-value)/(High(I)-Low(I))

Implicit assumptions: values are uniformly distributed and terms are independent!

Note, if missing indexes, assume 1/10!!!

Postgres 8: include/utils/selfuncs.h

- /* default selectivity estimate
 for equalities such as "A = b"
 */ #define DEFAULT EQ SEL 0.005
- /* default selectivity estimate
 for inequalities such as "A <
 b" */</pre>
- #define DEFAULT_INEQ_SEL 0.33333333333333333
- /* default selectivity estimate for range inequalities "A > b AND A < c" */ #define DEFAULT_RANGE_INEQ_SEL 0.005
- /* default selectivity estimate for pattern-match operators such as LIKE */ #define DEFAULT_MATCH_SEL 0.005
- /* default number of distinct values in a table */ #define DEFAULT_NUM_DISTINCT 200
- /* default selectivity estimate for boolean and null test nodes */ #define DEFAULT_UNK_SEL 0.005
- #define DEFAULT_NOT_UNK_SEL (1.0 DEFAULT_UNK_SEL)

- There are two main cases:
 - Single-relation plans (base case)
 - Multiple-relation plans (induction)
- Single-table queries include selects, projects, and grouping/aggregate ops:
 - Consider each available access path (file scan / index)
 - Choose the one with the least estimated cost
 - Selection/Projection done on the fly
 - Result pipelined into grouping/aggregation

- Index I on primary key matches selection:
 - Cost is Height(I)+1 for a B+ tree.
- Clustered index I matching one or more selects:
 - (NPages(I)+NPages(R)) * product of RF's of matching selects.
- Non-clustered index I matching one or more selects: (NPages(I)+NTuples(R)) * product of RF's of matching selects.
- · Sequential scan of file:
 - NPages(R).
- Recall: Must also charge for duplicate elimination if required

SELECT S.sid FROM Sailors S WHERE S.rating=8

- If we have an index on rating:

 - Cardinality = (1/NKeys(1)) * NTuples(R) = (1/10) * 40000 tuplesClustered index: (1/NKeys(1)) * (NPages(1)+NPages(R)) = (1/10) * (50+500) = 55 pages are retrieved. (This is the*cost*.)
 - Unclustered index: (1/NKeys(I)) * (NPages(I)+NTuples(R)) = (1/10) * (50+40000) = 401 pages are retrieved.
- If we have an index on sid:
 - Would have to retrieve all tuples/pages. With a clustered index, the cost is 50+500, with unclustered index, 50+40000.
- Doing a file scan:
 - We retrieve all file pages (500).

Queries Over Multiple Relations

- A heuristic decision in System R: only left-deep join trees are considered.
 - As the number of joins increases, the number of alternative plans grows rapidly; we need to restrict the search space.
 - Left-deep trees 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).

Enumeration of Left-Deep Plans

- · Left-deep plans differ in
 - the order of relations
 - the access method for each relation
 - the join method for each join.
- Enumerated using N passes (if N relations joined):
 - Pass 1: Find best 1-relation plan for each relation.
 - Pass i: Find best way to join result of an (i -1)-relation plan (as outer) to the i'th relation. (i between 2 and N.)
- For each subset of relations, retain only:
 - Cheapest plan overall, plus
 - Cheapest plan for each interesting order of the tuples.

The Dynamic Programming Table

Subset of tables in FROM clause	Interesting- order columns	Best plan	Cost
{R, S}	<none></none>	hashjoin(R,S)	1000
{R, S}	<r.a, s.b=""></r.a,>	sortmerge(R,S)	1500

A Note on "Interesting Orders"

- · An intermediate result has an "interesting order" if it is sorted by any of:
 - ORDER BY attributes
 - GROUP BY attributes
 - Join attributes of *yet-to-be-added* (downstream)

Enumeration of Plans (Contd.)

- Match an i-1 way plan with another table only if
 - a) there is a join condition between them, or
 - b) all predicates in WHERE have been used up.
 - i.e., avoid Cartesian products if possible.
- · ORDER BY, GROUP BY, aggregates etc. handled as a final step
 - via `interestingly ordered' plan if chosen (free!)
 - or via an additional sort/hash operator
- In spite of pruning plan space, this approach is still exponential in the # of tables.
- Recall that in practice, COST considered is #IOs + factor * CPU Inst

- Pass1: Best plan(s) for accessing each relation
 - Reserves, Sailors: File Scan
 - Q: What about Clustered B+ on Reserves.bid???
 - Boats: B+ tree & Hash on color

Pass 1

- · Find best plan for each relation in isolation:
 - Reserves, Sailors: File Scan
 - Boats: B+ tree & Hash on color

Pass 2

- For each plan in pass 1, generate plans joining another relation as the inner, using all join methods (and matching inner access methods)

 - File Scan Reserves (outer) with Boats (inner)
 File Scan Reserves (outer) with Sailors (inner)
 - File Scan Sailors (outer) with Boats (inner)
 - File Scan Sailors (outer) with Reserves (inner)
 - Boats hash on color with Sailors (inner)
 - Boats Btree on color with Sailors (inner)
 - Boats hash on color with Reserves (inner) (sort-merge)
 - Boats Btree on color with Reserves (inner) (BNL)
- · Retain cheapest plan for each (pair of relations, order)

Pass 3 and beyond

- · Using Pass 2 plans as outer relations, generate plans for the next join
 - E.g. Boats hash on color with Reserves (bid) (inner) (sortmerge)) inner Sailors (B-tree sid) sort-merge
- Then, add cost for groupby/aggregate:
 - This is the cost to sort the result by sid, unless it has already been sorted by a previous operator.
- · Then, choose the cheapest plan

Points to Remember

- Want to understand DB design (tables, indexes)?
 - Must understand query optimization
- Two parts to optimizing a query:
 - Consider a set of alternative plans, pruning search
 - E.g., left-deep plans only
 - avoid Cartesian products.
 - Prune plans with *interesting orders* separate from unordered plans
 - Must estimate cost of each plan that is considered.
 - Output cardinality and cost for each plan node.
 - Key issues: Statistics, indexes, operator implementations.

Points to Remember

- Single-relation queries:
 - All access paths considered, cheapest is chosen.
 - Issues:
 - Selections that match index
 - · whether index key has all needed fields
 - whether index provides tuples in an interesting order.

More Points to Remember

- Multiple-relation queries:
 - All single-relation plans are first enumerated.
 - Selections/projections considered as early as possible.
 - Use best 1-way plans to form 2-way plans. Prune losers.
 - Use best (i-1)-way plans and best 1-way plans to form iway plans
 - At each level, for each subset of relations, retain:
 - best plan for each interesting order (including no order)

Summary Summary

- Optimization is the reason for the lasting power of the relational system
- But it is primitive in some ways
- New areas: Smarter summary statistics (fancy histograms and "sketches"), auto-tuning statistics, adaptive runtime re-optimization (e.g. eddies), multi-query optimization, parallel scheduling issues, etc.