Overview of Query Evaluation

Chapter 12

Outline

- Query Optimization Overview
- Algorithm for Relational Operations

Overview of Query Evaluation

- DBMS keeps descriptive data in system catalogs.
- SQL queries are translated into an extended form of relational algebra:
 - Query Plan Reasoning:
 - Tree of operators
 - with choice of one among several algorithms for each operator

Query Plan Evaluation

• Query Plan Execution:

- Each operator typically implemented using a `pull' interface
- when an operator is `pulled' for next output tuples, it `pulls' on its inputs and computes them.

Overview of Query Evaluation

Query Plan Optimization :

• Ideally: Want to find best plan. Practically: Avoid worst plans!

Two main issues in query optimization:

- For a given query, what plans are considered?
 - Algorithm to search plan space for cheapest (estimated) plan.
- How is the cost of a plan estimated?
 - Cost models based on I/O estimates

Query Processing

- Common Techniques for Query Processing Algorithms:
 - Indexing: Can use WHERE conditions to retrieve small set of tuples from large relation
 - Iteration: Examine all tuples in an input table, one after the other (like in sorting algorithm).
 - Partitioning: By using sorting or hashing, we partition input tuples and replace expensive operation by similar operations on smaller inputs.

^{*} Watch for these techniques as we discuss query evaluation!

Access Paths

- An access path
 - A method of retrieving tuples from a table
- Method:
 - File scan,
 - Index that matches a selection (in the query)
- Note:
 - Contributes significantly to cost of relational operator.

Matching an Access Path

- ❖ A tree index <u>matches</u> (a conjunction of) terms that involve only attributes in a <u>prefix</u> of search key.
- Example : Given tree index on <*a*, *b*, *c*>
 - selection a=5 AND b=3?
 - selection a=5 AND b>6?
 - selection b=3?

Matching an Access Path

- ❖ A hash index <u>matches</u> (a conjunction of) terms that has a term <u>attribute</u> = <u>value</u> for every attribute in search key of index.
- Example: Given hash index on <a, b, c>
 - selection a=5 AND b=3 and c=5?
 - selection c = 5 AND b = 6?
 - selection a = 5?
 - selection a > 5 AND b=3 and c=5?

Query Evaluation of Selection

Selection

* Example : $\sigma_{R.attr OP value}(R)$

❖ Case 1: No Index, NOT sorted on R.attr

Must scan the entire relation.
 Most selective access path = file scan
 Cost: M

Selection

Case 2: No Index, Sorted Data on R.attr

❖ Binary search for first tuple. Scan R for all satisfied tuples. Cost: O(log₂M)

Selection Using B+ tree index

- ❖ Case 3: B+ tree Index
 - Cost I (finding qualifying data entries)
 + cost II (retrieving records):
 - Cost I: 2-3 I/Os. (depth of B+ tree)
 - Cost II:
 - clustered index 1 I/O,
 - unclustered index upto one I/O per qualifying tuple.

Example: Using B+ Index for Selections

```
SELECT *
FROM Reserves R
WHERE R.rname < 'C%'
```

Example :

- Assume uniform distribution of names, about 10% of tuples qualify (100 pages, 10,000 tuples).
- Clustered index:
 - little more than 100 I/Os;
- Unclustered index :
 - up to 10,000 I/Os!

Selection --- B+ Index

* Refinement for unclustered indexes:

- 1. Find qualifying data entries.
- 2. Sort rid's of data records to be retrieved.
- 3. Fetch rids in order.
 Avoid retrieving the same page multiple times.

However, # of such pages likely to be still higher than with clustering.

Use of unclustered index for a range selection could be expensive. Simpler if just scan data file.

Selection – Hash Index

Hash index is good for equality selection.

- Cost:
 - Cost I (retrieve index bucket page)
 - + Cost II (retrieving qualifying tuples from R)
 - Cost I is one I/O
 - Cost II could up to one I/O per satisfying tuple.

General Condition: Conjunction

* A condition with several predicates combined by conjunction (AND):

* Example : *day*<*8*/*9*/*94 AND bid*=*5 AND sid*=*3*.

General Selections (Conjunction)

First approach: (utilizing single index)

- Find the most selective access path, retrieve tuples using it.
 - To reduce the number of tuples retrieved
- Apply any remaining terms that don't match the index:
 - To discard some retrieved tuples
 - This does not affect number of tuples/pages fetched.
- ❖ Example: Consider day<8/9/94 AND bid=5 AND sid=3.</p>
 - A B+ tree index on day can be used;
 - then bid=5 and sid=3 must be checked for each retrieved tuple.
 - Hash index on <bid, sid> could be used
 - day<8/9/94 must then be checked on fly.

General Selections

Second approach (utilizing multiple index)

- Assuming 2 or more matching indexes that use Alternatives
 (2) or (3) for data entries.
 - Get sets of rids of data records using each matching index.
 - Then *intersect* these sets of rids
 - Retrieve records and apply any remaining terms.
- ❖ Example: Consider day<8/9/94 AND bid=5 AND sid=3.</p>
 - A B+ tree index I on day and an index II on sid, both Alternative (2).
 - Retrieve rids of records satisfying day<8/9/94 using index I,
 - Retrieve rids of recs satisfying sid=3 using Index II
 - Intersect rids
 - Retrieve records and check bid=5.

General Condition: Disjunction

❖ Disjunction condition: one or more terms (R.attr op value) connected by OR (∨).

* Example: (day<8/9/94) OR (bid=5 AND sid=3)

General Selection (Disjunction)

Case 1: Index is not available for one of terms. Need a file scan. Check other conditions in this file scan.

- ❖ E.g., Consider day<8/9/94 OR rname ='Joe'
 - No index on day. Need a File scan.
 - Even index is available in rname, does not help.

General Selection (Disjunction)

- Case 2: Every term has a matching index.
 - Retrieve candidate tuples using index.
 - Then Union the results
- * Example: consider day<8/9/94 OR rname = 'Joe'
 - *Assume two B+ tree indexes on day and rname.*
 - *Retrieve tuples satisfying day* < 8/9/94
 - Retrieve tuples satisfying rname = 'Joe'
 - Union the retrieved tuples.

Query Evaluation of Projection

Algorithms for Projection

SELECT DISTINCT
R.sid, R.bid
FROM Reserves R

- The expensive part is removing duplicates.
 - SQL systems don't remove duplicates unless keyword DISTINCT is specified in query.
- Sorting Approach:
 - Sort on <sid, bid> and remove duplicates.
 (Can optimize this by dropping unwanted information while sorting.)
- Hashing Approach:
 - Hash on <sid, bid> to create partitions.
 Load partitions into memory one at a time, build in-memory hash structure, and eliminate duplicates.
- Indexing Approach:
 - If there is an index with both R.sid and R.bid in the search key, may be cheaper to sort data entries!

Query Evaluation of Joins

Schema for Examples

Sailors (*sid*: integer, *sname*: string, *rating*: integer, *age*: real) Reserves (*sid*: integer, *bid*: integer, *day*: dates, *rname*: string)

- Similar to old schema; rname added for variations.
- * Reserves:
 - Each tuple is 40 bytes long, 100 tuples per page, 1000 pages.
- Sailors:
 - Each tuple is 50 bytes long, 80 tuples per page, 500 pages.

Equality Joins With One Join Column

```
SELECT *
FROM Reserves R1, Sailors S1
WHERE R1.sid=S1.sid
```

- ❖ In algebra: R⋈ S. Common! Must be carefully optimized.
- * R X S is large; so R XS followed by a selection is inefficient.
- * Assume:
 - M pages of R, p_R tuples per page (i.e., number of tuples of R = M * p_R), N pages of S, p_S tuples per page (i.e., number of tuples of S = N * p_S),
 - In our examples, R is Reserves and S is Sailors.
- ❖ Cost metric: # of I/Os. We will ignore output costs.

Typical Choices for Joins

- Nested Loops Join
 - Simple Nested Loops Join: Tuple-oriented
 - Simple Nested Loops Join: Page-oriented
 - Block Nested Loops Join
 - Index Nested Loops Join
- Sort Merge Join
- Hash Join

Simple Nested Loops Join


```
foreach \underline{tuple} r in R do
foreach \underline{tuple} s in S do
if r_i == s_j then add \langle r, s \rangle to result
```

* Algorithm:

For each tuple in outer relation R, we scan inner relation S.

Cost:

- Scan of outer + for each tuple of outer, scan of inner relation.
- Cost = $M + p_R * M * N$
- Cost = 1000 + 100*1000*500 I/Os.

Simple Nested Loops Join


```
foreach \underline{tuple} r in R do
foreach \underline{tuple} s in S do
if r_i == s_j then add <r, s> to result
```

* Tuple-oriented:

For each tuple in *outer* relation R, we scan *inner* relation S.

- Cost: $M + p_R * M * N = 1000 + 100*1000*500 I/Os.$
- Page-oriented:

For each *page* of R, get each *page* of S, and write out matching pairs of tuples <r, s>, where r is in R-page and S is in S-page.

* Cost:

- Scan of outer pages + for each page of outer, scan of inner relation.
- Cost = M + M*N
- Cost = 1000 + 1000*500 IOs.
- smaller relation (S) is outer, cost = 500 + 500*1000 IOs.

Block Nested Loops Join

- One page as input buffer for scanning inner S,
- One page as the output buffer,
- * Remaining pages to hold `block' of outer R.
 - For each matching tuple r in R-block, s in S-page,
 add <r, s> to result.
 - Then read next R-block, scan S again. Etc.
 - Find matching tuple ? → Use in-memory hashing.

Cost of Block Nested Loops

Cost: Scan of outer + #outer blocks * scan of inner

#outer blocks =

[# of pages of outer / blocksize]

Examples of Block Nested Loops

- Cost: Scan of outer + #outer blocks * scan of inner
- ❖ With Reserves (R) as outer, & 100 pages of R as block:
 - Cost of scanning R is 1000 I/Os; a total of 10 blocks.
 - Per block of R, we scan Sailors (S); 10*500 I/Os.
 - E.g., If a block is 90 pages of R, we would scan S 12 times.
- With 100-page block of Sailors as outer:
 - Cost of scanning S is 500 I/Os; a total of 5 blocks.
 - Per block of S, we scan Reserves; 5*1000 I/Os.

Examples of Block Nested Loops

Optimizations?

- With <u>sequential reads</u> considered, analysis changes: may be best to divide buffers evenly between R and S.
- Double buffering would also be suitable.

Index Nested Loops Join

foreach tuple r in R do foreach tuple s in S where $r_i == s_j$ do add $\langle r, s \rangle$ to result

- An index on join column of one relation (say S), use S as inner and exploit the index.
- Cost:
 - Scan the outer relation R
 - For each R tuple, sum cost of finding matching S tuples
 - Cost: $M + ((M*p_R) * cost of finding matching S tuples)$

Index Nested Loops Join

- For each R tuple, cost of probing S index is:
 - about 1.2 for hash index,
 - 2-4 for B+ tree.
- Cost of retrieving S tuples (assuming Alt. (2) or (3) for data entries) depends on clustering:
 - Clustered: 1 I/O (typical),
 - Unclustered: up to 1 I/O per matching S tuple.

Examples of Index Nested Loops

- Hash-index (Alt. 2) on sid of Sailors (as inner):
 - Scan Reserves:
 - 1000 page I/Os,
 - 100*1000 tuples.
 - For each Reserves tuple:
 - 1.2 I/Os to get data entry in index,
 - plus 1 I/O to get (the exactly one) matching Sailors tuple.
 - Total: 100,000 * (1.2 + 1) = 220,000 I/Os.
 - In total, we have:
 - 1000 I/Os plus
 - 220,000 I/Os.
 - Equals 221,000 I/Os

Examples of Index Nested Loops

- Hash-index (Alt. 2) on sid of Reserves (as inner):
 - Scan Sailors:
 - 500 page I/Os,
 - 80*500 tuples.
 - For each Sailors tuple:
 - 1.2 I/Os to find index page with data entries,
 - plus cost of retrieving matching Reserves tuples.
 - Assuming uniform distribution:
 2.5 reservations per sailor (100,000 / 40,000).
 - Cost of retrieving them is 1 or 2.5 I/Os depending on whether the index is clustered.

Total: 500 + 40,000 * (1.2 + 2.5).

Simple vs. Index Nested Loops Join

- ❖ Assume: M Pages in R, p_R tuples per page, N Pages in S, p_S tuples per page, B Buffer Pages.
- Nested Loops Join
 - Simple Nested Loops Join
 - Tuple-oriented: $M + p_R * M * N$
 - Page-oriented: M + M * N
 - Smaller as outer helps.
 - Block Nested Loops Join
 - M + N*[M/(B-2)]
 - Dividing buffer evenly between R and S helps.
 - Index Nested Loops Join
 - $M + ((M*p_R) * cost of finding matching S tuples)$
 - cost of finding matching S tuples = cost of Probe + cost of retrieving
- * With unclustered index, if number of matching inner tuples for each outer tuple is small, cost of INLJ is much smaller than SNLJ.

Join: Sort-Merge $(R \bowtie_{i=j} S)$

- (1). Sort R and S on the join column.
- (2). Scan R and S to do a `merge' on join column
- (3). Output result tuples.

Example of Sort-Merge Join

	sid	sname	rating	age
	22	dustin	7	45.0
\Rightarrow	28	yuppy	9	35.0
	31	lubber	8	55.5
	44	guppy	5	35.0
	58	rusty	10	35.0

Join: Sort-Merge $(R \bowtie_{i=j} S)$

- (1). Sort R and S on the join column.
- (2). Scan R and S to do a `merge' on join col.
- (3). Output result tuples.

Merge on Join Column:

- Advance scan of R until current R-tuple >= current S tuple,
- then advance scan of S until current S-tuple >= current R tuple;
- do this until current R tuple = current S tuple.
- At this point, all R tuples with same value in Ri (*current R group*) and all S tuples with same value in Sj (*current S group*) *match*;
- So output <r, s> for all pairs of such tuples.
- Then resume scanning R and S (as above)

Join: Sort-Merge $(R \bowtie_{i=j} S)$

* Note:

- R is scanned once; each S group is scanned once per matching R tuple.
- Multiple scans of an S group are likely to find needed pages in buffer.

Cost of Sort-Merge Join

	<u>sid</u>	sname	rating	age
	22	dustin	7	45.0
\Rightarrow	28	yuppy	9	35.0
	31	lubber	8	55.5
	44	guppy	5	35.0
	58	rusty	10	35.0

	sid	<u>bid</u>	<u>day</u>	rname
\Rightarrow	28	103	12/4/96	guppy
→	28	103	11/3/96	yuppy
	31	101	10/10/96	dustin
	31	102	10/12/96	lubber
	31	101	10/11/96	lubber
	58	103	11/12/96	dustin

Cost of sort-merge:

- Sort R
- Sort S
- Merge R and S

Example of Sort-Merge Join

	<u>sid</u>	sname	rating	age
	22	dustin	7	45.0
\Rightarrow	28	yuppy	9	35.0
	31	lubber	8	55.5
	44	guppy	5	35.0
	58	rusty	10	35.0

	sid	<u>bid</u>	<u>day</u>	rname
\Rightarrow	28	103	12/4/96	guppy
→	28	103	11/3/96	yuppy
	31	101	10/10/96	dustin
	31	102	10/12/96	lubber
	31	101	10/11/96	lubber
	58	103	11/12/96	dustin

* Best case: ?

* Worst case: ?

Average case ?

Cost of Sort-Merge Join

- Best Case Cost: (M+N)
 - Already sorted.
 - The cost of scanning, M+N

- ❖ Worst Case Cost: M log M + N log N + (M+N)
- Many pages in R in same partition. (Worst, all of them). The pages for this partition in S don't fit into RAM. Re-scan S is needed. Multiple scan S is expensive!
- ❖ Note: Guarantee M+N if key-FK join, or no duplicates.

Cost of Sort-Merge Join

- Average Cost:
 - ~ In practice, roughly linear in M and N
 - So $O(M \log M + N \log N + (M+N))$

Comparison with Sort-Merge Join

- \diamond Average Cost: O(M log M + N log N + (M+N))
- ❖ Assume B = {35, 100, 300}; and
 R = 1000 pages, S = 500 pages
- Sort-Merge Join
- both R and S can be sorted in 2 passes,
- log M = log N = 2
- ★ total join cost: 2*2*1000 + 2*2*500 + (1000 + 500)
 = 7500.
- ❖ Block Nested Loops Join: 2500 ~ 15000

Refinement of Sort-Merge Join

* IDEA:

Combine the merging phases when sorting R (or S) with the merging in join algorithm.

Refinement of Sort-Merge Join

- * IDEA: Combine the merging phases when *sorting* R (or S) with the merging in join algorithm.
 - If we do the following: perform Pass 0 of sort on R; perform Pass 0 of sort on S; merge and join on the fly the total IO cost for join is 3 (M + N)
 - When is the above possible? When $M/B + N/B + 1 \le B$; In other words when $B(B-1) \ge (M+N)$

(The above expression is modified from that in the book)

- Cost: 3 (M + N) as follows
 - (read+write R and S in Pass 0)
 - + (read R and S in merging pass and join on fly)
 - + (writing of result tuples).
- In example, cost goes down from 7500 to 4500 I/Os.

Hash-Join

Partition both relations using same hash fn h:

R tuples in partition i will only match S tuples in partition i.

Hash-Join

Read in a partition of R, hash it using h2 (<> h!). Scan matching partition of S, search for matches.

Cost of Hash-Join

- In partitioning phase, read+write both relations:
 - -2(M+N).
- In matching phase, read both relations:
 - M+N.
- ❖ Total : 3(M+N)

❖ E.g., total of 4500 I/Os in our running example.

Observation on Hash-Join

- ❖ Memory Requirement: When is total cost 3 (M + N)?
 - Partition fit into available memory?
 - Assuming B buffer pages. #partitions $k \le B-1$ (why?), (to min size of each partition, we choose #partitions = B-1)
 - Assuming uniformly sized partitions, and maximizing k, we get:
 - k = B-1, and size of partition = M/(B-1) (*M is the number of pages of R*)
 - in-memory hash table to speed up the matching of tuples, a little more memory is needed: f * M/(B-1) (You can assume f = 1, unless explicitly specified)
 - f is fudge factor used to capture the small increase in size between the partition and a hash table for partition.
 - Probing phase, one for S, one for output, B>= f*M/(B-1)+2 for hash join to perform well (i.e., cost of hash join = 3 (M + N)). In other words, (B − 1) (B − 2) >= f * M

63

Observation on Hash Join

Overflow

- If the hash function does not partition uniformly, one or more R partitions may not fit in memory.
- Significantly degrade the performance.
- Can apply hash-join technique recursively to do the join of this overflow R-partition with corresponding S-partition.

Hybrid Hash-Join

- ❖ Idea: Do not write one of the partitions of R and S to disk.
- When is it possible? We can keep one of the partitions of the smaller relation always in memory.
- ❖ B >= f * M/k (buffers for keeping a partition)
 - + (k 1) (keep 1 page in buffer for each of the remaining partitions)
 - + 1 (1 page in buffer for reading in S (or later R))
 - + 1 (1 output page when reading in R)

Remember: k = number of partitions

i.e.,
$$(B - (k + 1)) >= f * M/k$$

Choose such an appropriate k (or number of partitions)

Hybrid Hash-Join (contd)

- How to perform Hybrid Hash-Join?
 - Partitioning S is done as:
 - Build an in-memory hash table for the first partition of S during the partitioning phase.
 - Other partitions keep 1 page in buffer and write to disk when needed.
 - 1 buffer page for reading in S
 - Partitioning R is done as:
 - If a tuple hashes to the partition corresponding to the in-memory partition of S, then join and output tuples
 - If a tuple hashes to any of the remaining (k 1) partitions, write it to the buffer page (and write this buffer page to disk as needed)
 - 1 buffer page for reading in R; 1 buffer page for output
 - Remaining partitions of R and S are done as usual
- * Saving: avoid writing the first partitions of R and S to disk.
 - E.g. R = 500 pages, S=1000 pages B = 300 (We make 2 partitions)

 partition phase: scan R and write one partition out. 500 + 250 scan S and write out one partition. 1000 + 500 probing phase: only second partition is scaned: 250+500
 - Total = 3000 (Hash Join will take 4500)

Hash-Join vs. Sort-Merge Join

- Sort-Merge Join vs. Hash Join:
 - Given a certain amount of memory: B $(B 1) \ge (M + N)$ both have a cost of 3(M+N) I/Os.
 - If partition is not uniformly sized (data skew); Hash-Join less sensitive.
 - Hash Join superior if relation sizes differ greatly; B is between \sqrt{N} and \sqrt{L} (roughly), where L = (M + N)

General Join Conditions

Equalities over several attributes

- (e.g., R.sid=S.sid AND R.rname=S.sname):
- INL-Join : build index on <*sid*, *sname*> (if S is inner); or use existing indexes on *sid* or *sname*.
- SM-Join and H-Join: sort/partition on combination of the two join columns.

Inequality conditions

- (e.g., *R.rname* < *S.sname*):
- INL-Join: need (clustered!) B+ tree index.
 - Range probes on inner; # matches likely to be much higher than for equality joins.
- Hash Join, Sort Merge Join not applicable.
- Block NL quite likely to be the best join method here.

Summary

* There are several alternative evaluation algorithms for each relational operator.

Conclusion

Not one method wins!

Optimizer must assess situation to select best possible candidate