Query Evaluation

An SQL query and its RA equiv.

Employees (sin INT, ename VARCHAR(20), rating INT, address VARCHAR(90))

Maintenances (sin INT, planeId INT, day DATE, desc CHAR(120))

SELECT ename FROM Employees NATURAL JOIN Maintenances WHERE planeId = 100 AND rating > 5;

 $\pi_{ename}(\sigma_{planeId=100 \text{ AND } rating>5} \text{ (Employees} \longrightarrow \text{ Maintenances)})$

Query Optimization

- SQL queries are translated into RA.
- Query evaluation plans are represented as trees of relational operators
 - with labels identifying the algorithm to use at each node.
- **Initial trees** can be transformed to "better" trees.
 - Process of finding good evaluation plans is called query optimization.

Running Example – Airline

Employees (sin INT, ename VARCHAR(20), rating INT, address VARCHAR(90))

Maintenances (sin INT, planeId INT, day DATE, desc CHAR(120))

- Assume for Maintenances:
 - a tuple is 160 bytes
 - a block can hold 100 tuples (16K block)
 - we have 1000 blocks of such tuples.
- Assume for **Employees**:
 - a tuple is 130 bytes
 - a block can hold 120 tuples
 - we have 50 blocks of such tuples.

Algorithms for selection

$\sigma_{R,attr = value}(R)$

- if no index on R.attr, just scan R.
 - On average half the number of blocks R is occupying.
 - E.g. if R is Maintenances, there will be 1000/2 block reads (I/Os).
- If there is an index on R.attr, use the index.
 - Typically 3 disk accesses
 - Assuming non-clustering B-Tree with 3 levels, with the root in MM.

$\sigma_{R.attr < value}(R)$

- If we have a **non-clustering index** we might better scan the table ignoring the index. Why?
- Of course, if we have a **clustering index**, we use it.

Algorithms for projection

- Given a projection we have to scan the relation and drop certain attributes of each tuple.
 - That's easy.

Algorithms for joins

- Joins are **expensive** and very **common**.
- Consider the natural join of Maintenances and Employees.
- Suppose **Employees** has an unclustered index (B-Tree) on the **SIN** column.

Index nested loops join

- Scan Maintenances and for each tuple probe Employees for matching tuples (using the index on Employees.SIN).
- Analysis:
 - For each of the 100,000 maintenance tuples, we try to access the corresponding employee with 3 I/Os (via the index).
 - So, 100,000*3 = 300,000 I/Os !!

Algorithms for joins (merge-join)

Sort-merge join

• Sort both tables on the join column, then scan them to find matches

Analysis:

- Sort Maintenances with 2PMMS, and Employees with 2PMMS
- Cost for sort is
 - 2 * 2 * 1000 = 4000 I/Os for Maintenances and
 - 2 * 2 * 50 = 200 I/Os. for Employees
- Then we merge-join. This requires an additional scan of both tables.
- Thus the total cost is 4000+ 200+ 1000+ 50= 5250 I/Os. (Much better!!)

Algorithms for joins (sort-merge)

So, we have:

- index nested loops join: 300,000 I/Os
- **sort-merge join** : **5,250** I/Os.
- Why bother with index nested loops join?
- Well, "index nested loops" method has the nice property that it is incremental.
 - The cost of our example join is incremental in the number of Maintenances tuples that we process.
 - If some additional selection in the query allows us to consider only a small subset of Maintenances tuples, we can avoid computing the full join of Maintenances and Employees.
 - Suppose we only want the result of the join for plane **100** on **Mar 08, 2017**, and there are very few such maintenances, say only two.
 - For each of these two tuples, we probe **Employees** (twice), and we are done.

Optimization

- Observe the choice of index nested loops join is based on considering the query as a whole, including the **selection** on **Maintenances**, rather than just the join operation by itself.
- This leads us to the next topic, query optimization, which is the process of finding a good plan for the entire query.

Query evaluations plans

• **Recall**: A query evaluation plan consists of an RA tree, with indications at each node for the method/algorithm to use.

Alternative query evaluation plans

• Let's look at two (naïve plans)

We don't consider the cost of writing the final result, since it is the same for any plan.

Plan: Pushing selections I

- Good heuristic for joins is to reduce the sizes of the tables to be joined as much as possible.
- One approach is to apply selections early; i.e. 'push' the selection ahead of the join.

Plan: Pushing selections II

- Cost of applying $\sigma_{planeId=100}$ to **Maintenances** is:
 - scanning Maintenances (1000 blocks)
 - writing result to temporary table
 Tl.
- To estimate the size of T1, we reason as follows:
 - if we know that there are 100 planes, we can assume that maintenances are spread out uniformly across all planes and estimate the number of blocks in T1 to be 1000/100 = 10.

• i.e. 1000+10 = 1010 I/Os.

Plan: Pushing selections III

- Cost of applying rating> 5 to
 Employees is:
 - scanning Employees (50 blocks)
 - writing out the result to temporary table T2.
- If we assume that ratings are uniformly distributed over the range 1 to 10, we can approximately estimate the size of T2 as 25 blocks.

• i.e. 50 + 25 = 75 I/Os

Plan: Pushing selections IV

- For **sort-merge join** of T1 and T2, they are first sorted, then join-merged.
- 2PMMS for each one:
 - cost of sorting T1 is 2 * 2 * 10 = 40 I/Os
 - cost of sorting T2 is 2 * 2 * 25 = 100 I/Os
- To join-merge the sorted T1 and T2, we need to scan them. Cost:

- Final projection is done on-the-fly
- Ignore cost of writing the final result.
- The total cost of the plan is:

$$(1010+75)+(40+100+35) =$$
1260 I/Os

Pushing projections

- A further refinement is to push projections, just like we pushed selections past the join.
- Observe that only the *SIN* attribute of T1 and the *SIN* and *ename* attributes of T2 are really required.
- When we scan **Maintenances** and **Employees** to do the selections, we could also eliminate unwanted columns.
 - This on-the-fly projection reduces the sizes of the temporary tables
 T1 and T2.
 - The reduction in the size of T1 is substantial because only an integer field is retained.
 - In fact, T1 now fits within three blocks (and be all can be in MM),
 and we can perform a block nested loops join with a single scan of T2.

Plan using Indexes I

Suppose we have a clustering B-Tree index on the *planeId* field of Maintenances and another, non-clustering, B-Tree index on the *SIN* field of Employees.

• We can use the plan in the figure.

Plan using Indexes II

- Assume that there are 100
 planes and assume that the
 maintenances are spread out
 uniformly across all planes.
 - We can estimate the number of selected tuples to be 100,000/100=1000.
 - Since the index on *planeId* is clustering, these 1000 tuples appear consecutively and therefore, the cost is:
 - 10 blocks I/Os + 2 I/Os
 - (the 2 I/Os are for finding the first block via the index.

Plan using Indexes III

- For each selected tuple, we retrieve matching Employees tuples using the index on the SIN field;
- The join field *SIN* is a key for **Employees**. Therefore, at most one **Employees** tuple matches a given **Maintenances** tuple.
 - The cost of retrieving this matching tuple is 3 I/Os.
 - So, for the 1000 Maintenances tuples we get 3000 I/O's.
- For each tuple in the result of the join, we perform the selection rating>5 and the projection of ename on-the-fly.
- So, total: 3000+12 = 3012 I/Os.

Plan using Indexes IV

- Why didn't we push the selection rating>5 ahead of the join?
- Had we performed the selection before the join, the selection would involve scanning Employees (since no index is available on the *rating* field of Employees).
- Also, once we apply such a selection, we have no index on the SIN field of the result of the selection.
- Thus, pushing selections ahead of joins is a good heuristic, but not always the best strategy.
 - Typically, the existence of useful indexes is the reason a selection is *not* pushed.

Plan using Indexes V

- Suppose that we have a clustering index on Employees.sin.
- What about this plan?
- The size of T would be the number of blocks for the **1,000 Maintenances** tuples that have planeId=100.
 - i.e. T is 10 blocks.
- The cost of $\sigma_{planeId=100}$ as before is 12 I/Os to retrieve plus 10 additional I/Os I/Os to write T.
- Then, sort T on the SIN attribute. 2PMMS = 40 I/Os.
- **Employees** is already sorted since it has a clustering index on SIN.
- The merge phase of the join needs a scan of both T and Employees. So, 10+50=60 I/Os.
- Total: (12+10)+40+60 = 122 I/Os

This improved plan also demonstrates that pipelining is not always the best strategy.