

Basi di Dati

Calcolo del Costo di Accesso ai Dati (Parte 2)

Basi di Dati – Dove ci troviamo?

Uso degli indici

Le tuple del risultato vengono poi controllate con i predicati residui:

La selettività dei predicati residui è difficile da calcolare

Uso degli indici

- Perché non mettere indici su tutti gli attributi? Il query optimizer potrebbe poi scegliere.
- Gli indici devono essere mantenuti: caso DELETE: eliminazione di TID

Costo = $N_{ind} \times 2 \times E$ (N_{ind} : numero indici)

2 operazioni di scrittura (foglia e blocco dati), per ogni tupla e per ogni indice

Uso degli indici

caso UPDATE: spostamento di TID

Costo = $N_{ind} \times 4 \times E$ (N_{ind} : numero indici)

2 operazioni di lettura (foglia e blocco dati) e 2 di scrittura (idem) per ogni tupla e per ogni indice

Un numero indici troppo elevato comporta un eccessivo costo di modifica della relazione

Analisi del caso di join

scopo:

- valutare quale sia la migliore strategia di accesso per interrogazioni SQL nel caso di join
- i criteri di valutazione servono anche a prendere decisioni sull'ordinamento delle relazioni e quali indici costruire
- I criteri che vedremo sono in linea con i metodi e le scelte utilizzati dai query-optimizer dei DBMS relazionali


```
SELECT cognome, salario
 FROM impiegati as IMP, dipartimenti as DIP
 WHERE lavoro = 'fattorino'
 AND sede= 'milano'
 AND imp.dno = dip.dno
 impiegati (matr, cognome, nome, lavoro, dno, ...)
con:
 dipartimenti (dno, nome, sede, ...)
impiegati.dno = dipartimenti.dno
(o dipartimenti.dno = impiegati.dno)
è argomento di ricerca?
```

Esecuzione del JOIN con il metodo nested loops:

```
{loop 1}:per ogni tupla della relazione IMP
se soddisfa i predicati su IMP allora
{loop 2}: per ogni tupla della relazione DIP
se soddisfa i predicati su DIP e
se soddisfa il predicato di jOIN
allora la giunzione delle due
tuple fa parte del risultato
fine
fine
```

```
Nell'esempio: sono possibili due sequenze:
IMP ⇒ DIP (cioè IMP esterna, DIP interna)
DIP ⇒ IMP (viceversa)
```

Esecuzione del JOIN con il metodo nested loops:

- un predicato di join è utilizzabile come argomento di ricerca (ed è utilissimo!) solo se è possibile sostituire un valore al posto di uno dei due attributi.
- se nell'esecuzione del join si visita prima impiegati allora per l'accesso a dipartimenti

```
valore = dipartimenti.dno
```

(il valore è quello trovato in una delle tuple di impiegati)

per impiegati sarebbe: impiegati.dno = ? NO

Costo di join

In generale, considerando il metodo nested loop:

Costo di JOIN:
$$C_{join} = C_{R1} + E_{R1} \times C_{R2}$$

(dove R1 è la relazione esterna, R2 quella interna)

```
Esercizio, con le relazioni:
prodotti (pn, pnome, tipo, pj),
  NT = 2000, NB = 400
progetti (pj, nome, dno),
  NT = 200, NB = 100
gli indici su:
  dno
 con NK_{dno} = 20, NF_{dno} = 5
  tipo
 con NK_{tipo} = 100, NF_{tipo} = 10
  prodotti.pj con NK_{prod.pj} = 200, NF_{prod.pj} = 15
  progetti.pj con NK_{prog.pi} = 200, NF_{prog.pj} = 10
```

```
SELECT pj, nome
FROM prodotti, progetti
WHERE dno = 136
AND tipo = 'AA'
AND prodotti.pj = progetti.pj
calcoliamo il costo nel caso
prodotti ⇒ progetti e
nessun indice è clustered
```

Ed il JOIN:

```
prodotti ⇒ progetti
accesso a prodotti:
  C_{\text{seq}} = 400,
  F_{tipo} = 1 / 100, E_{tipo} = 2000/100 = 20
  C_{tipo} = [10 / 100] + [2000 / 100] = 21
  l'indice su pj non si può usare su prodotti
accesso a progetti:
  C_{\text{seq}} = 100, F_{\text{dno}} = 1 / 20, E_{\text{dno}} = 200 / 20 = 10
  C_{dno} = \begin{bmatrix} 5 / 20 \end{bmatrix} + 10 = 11 (indice su dno)
  C_{progetti,pi} = 1 + 1 = 2 (indice su pj)
```

con l'accesso a prodotti si ottengono

E_{tipo} = 20 tuple che soddisfano tipo = 'AA'

quindi per 20 volte si fa l'accesso a progetti

per trovare le tuple che soddisfino dno = 136 ed il

predicato di join prodotti.pj = progetti.pj

in conclusione:

```
C_{join} = C_{prodotti} + E \times C_{progetti}
C_{join} = C_{tipo} + E \times C_{progetti.pj} = 21 + 20 \times 2 = 61
C_{seq-join} = C_{seq-prodotti} + E \times C_{seq-progetti} = 400 + 20 \times 100 = 2400
```

```
progetti ⇒ prodotti
accesso a progetti:
  E_{dno} = 200 / 20 = 10
  C<sub>dno</sub>= 11 (già calcolato)
  l'indice su pj non si può usare su progetti
accesso a prodotti:
  C<sub>tipo</sub>= 21 (già calcolato)
  C_{prodotti,pi} = \lceil 15 / 200 \rceil + 10 = 11 \text{ (indice su pj)}
  C_{ioin} = C_{dno} + E_{dno} \times C_{prodotti.pj} =
 11 + 10 \times 11 = 121
```

Conclusione: è preferibile la sequenza prodotti ⇒ progetti

- Gli ottimizzatori generalmente scartano a priori le sequenze che contengono prodotti cartesiani perché potrebbero dare luogo a E intermedie troppo elevate, anche se questo non sempre è vero.
- Gli ottimizzatori valutano tutte le sequenze dove due relazioni consecutive sono collegate da predicati di join e scelgono la migliore.
- Esistono molti altri algoritmi di join oltre al nested loops che comunque è uno dei più adoperati e risulta in linea di massima molto efficace in presenza degli indici opportuni.

Conclusioni:

- senza indici il DBMS relazionale ha prestazioni scadenti
- l'ordinamento e gli indici migliorano di molto le prestazioni
- un eccesso di "indicizzazione" è nocivo per DB con elevato carico di modifiche
- bisogna trovare un compromesso sensato

Statement SQL utili:

EXPLAIN <query>descrive il piano d'accesso scelto dall'ottimizzatore

RUNSTATS (update statistics) aggiorna le statistiche nei cataloghi

Riferimenti Bibliografici

Fabio Grandi:

"Esercizi di Basi di Dati".

Progetto Leonardo, Esculapio, 2 edizione, 2015

contenuti:

Esercizi risolti e ampiamente commentati di:

- interrogazione e manipolazione SQL
- ottimizzazione piani di accesso

Formulario costi di accesso

• $E = [\Pi_i F_i * NT]$

	<u>F:</u>	<u>default</u>
A = val	1/NK _A	<= 1/10
A IN (val ₁ , val ₂ val _n) (OR)	n / NK _A	<= 1/2
A > val	(max _A -val) / (max _A -min _A)	<= 1/3
A < val	$(val-min_A) / (max_A-min_A)$	<= 1/3
A BETWEEN val ₁ AND val ₂	$(val_2-val_1) / (max_A-min_A)$	<= 1/4
A = NOT val	1-1 / NK _A	
A = B	$1 / max(NK_A, NK_B)$	
pred1 OR pred2	F _{pred1} + F _{pred2} -F _{pred1} F _{pred2}	

$$ightharpoonup C_A = 1 \text{ foglia} + 1 \text{ blocco} = 2$$
 E=1

indice clustered / unclustered

$$C_{\Delta} = [F * NF] + [F * NB]$$
 E>1

indice clustered

$$C_{\Delta} = [F * NF] + [F * NT]$$
 E>1

indice unclustered

$$C_A = \Sigma_k [F_k * NF_k] + [\Pi_k F_k * NT]$$
 E>1 più indici unclustered (unione TID) (!)

 $C_{loin}(R_1,R_2) = C_{\Delta}(R_{ext}) + E * C_{\Delta}(R_{int})$ (Nested loops join)