질의 처리 및 최적화

배을 내용

- □ 질의어 최적화
- □ 내부 형태 변환 규칙
- □ 관계대수 연산자 구현

필일어 처리 단계(Query Processing Steps)

필의어 최적화(Query Optimization)

- 최적화(Optimization)
 - □ 효율적인 실행 전략의 계획
 - □ 최적화 : 더 효율적인 실행
 - □ 시스템 레벨의 최적화 : 고급 질의어
- □ 성능측정(Performance metrics)
 - □ 디스크 I/O 횟수(튜플, 페이지, 블럭…)
 - □ 중간결과의 크기(Size of intermediate result)
 - □ 응답시간(Response time)
- 질의어 최적화 과정(Stages in Query Processing)
 - ① 질의문의 내부표현
 - ② 효율적인 내부 형태로 변환
 - ③ 후보 프로시저 선정
 - ④ 질의문 계획의 평가 및 결정

필의어 최적화 과정: 1) 필의문의 내부 표현(1/3)

- □ 내부표현(Internal Representation)
 - □ 사용자의 질의문을 컴퓨터가 처리하기에 적절한 어떤 내부 형태로 변환
 - □ 사용자가 질의문을 작성하기에 편리하도록 첨가시킨 부수적인 구문이라든 가 실제 처리하는 데는 필요하지 않을 것을 제거하는 작업 포함
- □ 형식론(Formalism)
 - □ 시스템의 질의어로 표현할 수 있는 것은 모두 이 형식으로 표현 가능해야 함
 - □ 다음 최적화 단계에서 편향된 영향을 주지 않고 중립적인 것이어야 함
 - □ 관계대수나 관계해석 등 여러가지 가능

필의어 최적화 과정: 1) 필의문의 내부 표현(2/3)

- 질의문 트리(Query tree)
 - □ 질의문 내부표현형태는 보통 트리 구조로 표현가능
 - □ 관계대수(algebraic expression) 사용
 - □ 하나의 질의문 트리는 하나의 질의문을 표현
 - □ 단말노드(Leaf nodes) : 피연산자(operands)인 릴레이션
 - □ 내부노드(Internal nodes) : 관계 대수 연산자(operators)
- 질의문 트리의 실행(Execution of the query tree)
 - □ 필요한 피연산자가 모두 사용 가능한 서브트리에 대해 먼저 내부노드 연산을 실행
 - □ 그 결과 릴레이션을 실행된 서브트리와 대체
 - □ 루트노드 실행 : 질의문의 실행 결과

필의어 최적화 과정: 1) 필의문의 내부 표현 (3/3)

질의문 트리의 예)

"과목 'C413'에 등록한 학생의 이름(SNAME)을 검색하라"

$$\Pi_{\text{sname}}(\sigma_{\text{cno='C413'}}(E \bowtie_{\text{sno=sno}} S))$$

7.7

필의어 최적화 과정: 2) 효율적 내부형태로 변환

- □ 일반적으로 하나의 질의문을 표현하는 관계대수식,
 - 즉 질의문 트리는 하나 이상 있을 수 있음
 - □ 효율성(Efficiency)
 - □ 질의문 처리의 성능(Cost of query processing)
- □ 변환규칙(Transformation rules)
 - □ 질의문 내부 표현을 동등하면서도 처리에 효율적인 형태로 변환시킨다.
 - ☐ 문법(Syntax)
 - □ 추론(Inference)
 - **□ □**|**□**|(Semantics)
 - □ 예
 - $\square \sigma_{Sc}(R \bowtie S) \rightarrow R \bowtie (\sigma_{Sc}(S))$

SELECT SNAME FROM S, E WHERE S.SNO=E.SNO AND CNO='C413'

> |S|=100, |E|=10000, |E.CNO='C413'|=50 메인메모리는 50개의 튜플을 가질수 있다고 가정

□ 방법 1

- ① R1 \leftarrow E \bowtie _{SNO=SNO}S No. of tuple I/O = 10000(E)+100(S)*10000+10000(R1)
- ② R2 $\leftarrow \sigma_{\text{CNO}='\text{C413}'}(\text{R1})$ No. of tuple I/O = 10000(R1)
- $\Im \pi_{\mathsf{SNAME}}(\mathsf{R2})$

No. of tuple I/O: 1030000

□ 방법 2

① R1 \leftarrow $\sigma_{CNO='C413'}(E)$

No. of tuple I/O = 10000(E)

- ② R2 \leftarrow R1 \bowtie _{SNO=SNO}S No. of tuple I/O = 100(S)
- $\Im \pi_{SNAME}(R2)$

No. of tuple I/O: 10100

필의어 최적화 과정: 3) 후보 프로시저 선정 (1/2)

- □ 이 질의문 계획의 기본 전략은 주어진 최종 내부 표현을 일련의 저급 연산, 다시 말해 조인 프로시저, 셀렉트 프로시저 등으로 명 세 하는 것
- 최종 내부표현을 실제로 어떻게 실행시킬 것인가 하는 질의문 계획 결정시 고려해야 할 사항
 - □ 인덱스나 기타 다른 접근 경로의 존재여부
 - □ 저장 데이터 값의 분포
 - □ 레코드들의 물리적 집중
- □ 각 저급 연산에 대해 최적기는 보통 미리 구현시켜 놓은 몇 개의 프로시저들을 포함

7.11

필의어 최적화 과정: 3) 후보 프로시저 선정 (2/2)

- 최적기는 내부 표현에 사용된 각 연산자에 대해 하나 이상의 후보 프로시저 선정 가능
 - □ 접근 경로 선택 : 특정 레코드를 찾기 위한 구조
 - □ 조인 프로시저, 셀렉트 프로시저, ...
 - □이 일련의 저급 연산들은 상호 의존성을 가짐
 - □ 미리 정의된 프로시저 고려
 - ☐ 예 : Selection
 - 🖵 후보키(candidate key) 비교에 기초한 프로시저
 - □ 인덱스 필드에 기초한 프로시저
 - □ 물리적으로 집중된 프로시저

7.12

<u> 필의어 최적화 과장: 4) 필의문 계획의 평가 및 결정 (1/2)</u>

- 질의문을 실행할 수 있는 후보 질의문 계획을 평가하고 그 중에서 최상의, 즉 최소 비용의 계획을 결정하는 것
 - □ 각 질의문 계획은 최적화된 내부 표현에 있는 각 연산에 대해 하나의 실행 프로시저를 골라 이들을 모두 조합해서 구성
- □ 질의문 하나에 대해 보통 여러 개의 후보 질의문 계획 존재 가능
 - □ 제한된 수의 질의문 계획을 생성
 - □ 탐색공간의 축소
 - □ 가장 비용이 적게 드는 계획을 선택

필의어 최적화 과정: 4) 필의문 계획의 평가 및 결정 (2/2)

- □ 비용식(Cost Formula)
 - □ 디스크 입출력 비용
 - □디스크에 있는 데이터 블록을 판독하고 기록하는 비용
 - □ 저장 비용
 - □질의문을 실행하는 과정에서 생성되는 중간 결과를 저장하는 는데 드는 비용
 - □ 계산 비용
 - □정렬, 조인을 위한 병합, 그리고 필드 값에 대한 계산 포함
 - □ 통신 비용
 - □질의문을 처리한 결과를 송신하고 수신하는 데 드는 비용뿐 만 아니라 질의문 실행을 위해 필요한 경우 다른 곳으로부터의 데이터 전송 비용까지도 모두 포함
 - → 주로 디스크 입출력의 횟수를 고려

내부형태 변환 규칙 (1/4)

효율적이면서 동등한 관계 대수식으로 변환

- R1. 논리곱으로 연결된 선택조건 \rightarrow 일련의 개별적인 선택 조건 $s_{c1 \text{ AND } c2 \text{ AND}}... cn}(R) = s_{c1}(s_{c2} (...(s_{cn} (R))...))$
- R2. 선택연산은 교환적 $s_{c1}(s_{c2}(R)) \equiv s_{c2}(s_{c1}(R))$
- R3. 연속적인 프로젝트 연산(P) \rightarrow 마지막 것만 실행 $P_1(P_2(...(P_n(R))...)) \equiv P_1(R)$
- R4. 셀렉트의 조건 c가 프로젝트 애트리뷰트만 포함하고 있다면 이들은 교환적

$$s_c(P(R)) \equiv (P(s_c(R)))$$

R5. 셀렉트의 조건이 카티션 프로덕트(×)에 관련된 릴레이션 하나에 만 국한 → 조인조건

$$s_c (R \times S) \equiv R \bowtie_c S$$

 $s_{c1} (R \bowtie_{c2} S) \equiv R \bowtie_{c1 \land c2} S$

내부형태 변환 규칙 (2/4)

- R6. 셀렉트의 조건이 조인 또는 카티션 프로덕트에 관련된 릴레이션 하나와만 관련이 되어있을 때

 - \Box $\sigma_c(R \times S) \equiv \sigma_c(R) \times S$
- R7. c_1 은 릴레이션 R과 관련되어 있고, c_2 는 릴레이션 S와 관련이 되어 있을때 c_1 (c_1 AND c_2)
 - \Box σ_c (R \bowtie S) \equiv (σ_{c1} (R)) \bowtie (σ_{c2} (S))
- R8. ×, ∪, ∩, ⋈ 는 교환적
 - \square $R \times S \equiv S \times R$
 - \square RUS \equiv SUR
 - \square R \cap S \equiv S \cap R
 - \square R \bowtie S \equiv S \bowtie R

내부형태 변환 규칙 (3/4)

R9. L_1 은 릴레이션 R에 관련되어있고, L_2 는 릴레이션 S에 관련되어 있을때 $L_2(L_1, L_2)$

R10. 집합연산과 관련된 셀렉트의 변환

- $\Box \sigma_c(R \cup S) \equiv \sigma_c(R) \cup \sigma_c(S)$

R11. 합집합과 관련된 프로젝트의 변환

내부형태 변환 규칙 (4/4)

- R12. ∪, ∩, ×, ⋈ 는 연합적

 - \square (RUS)UT \equiv RU(SUT)
 - \square (R \cap S) \cap T \equiv R \cap (S \cap T)
 - \square (R×S) ×T \equiv R×(S×T)
- R13. OR로 연결된 조건식을 AND로 연결된 논리곱 정형식(conjunctive nomal form)으로 변환
 - \square C₁ OR (C₂ AND C₃) \rightarrow (C₁ OR C₂) AND (C₁ OR C₃)

초기 트리를 최적화 된 트리로의 변환방법

- ① 논리곱으로 된 조건을 가진 셀렉트 연산은 분해, 일련의 개별적 셀렉트 연산으로 변환
- ② 셀렉트 연산의 교환법칙을 이용해서 셀렉트 연산을 트리의 가능한 한 아 래까지 내림
- ③ 가장 제한적인 셀렉트 연산이 가장 먼저 수행될 수 있도록 단말 노드를 정렬
 - □ 가장 적은 투플 수 또는 가장 작은 선택도(selectivity)
- ④ 카티션 프로덕트와 해당 셀렉트 연산을 조인연산으로 통합
- ⑤ 프로젝트 연산은 가능한 한 프로젝트 애트리뷰트를 분해하여 개별적 프로젝트로 만들어 이를 먼저 실행할 수 있도록 트리의 아래로 내림
- ⑥ OR로 연결된 조건식은 논리곱 정형식으로 변환
 - 중간결과물의 최소화
 - □ 논리곱 정형식을 통한 쉬운 failure detect방법

EMPLOYEE SSN NAME BDATE **ADDR** SAL DNO SEX **SUPERSSN PROJECT PNUMBER PNAME PLOCATION DNAME WORKS-ON ESSN PNO HOURS**

프로젝트 ALPHA에 참여한 사람중 1957년 이후에 태어난 사람의 이름을 셀렉트하라

SELECT NAME
FROM EMPLOYEE, WORKS-ON, PROJECT
WHERE PNAME = 'ALPHA'
AND PNUMBER = PNO
AND ESSN = SSN
AND BDATE > 'DEC-31-1957'

관계 대수 연산자의 구현(1)

- 질의문에서 쓰인 관계 대수 연산을 구현한 저급 연산 프로시저의 필요
- □ 관계 연산자
 - □ 관계 대수 연산
 - □ 조합 연산
 - □ 집단 함수의 실행 루틴
- □ 각 연산의 접근 루틴은 여러 가지로 구현 가능
- □ 하나의 접근 루틴은 특정 저장구조와 접근 경로에 적용

관계 대수 연산자의 구현(11)

- □ 셀렉트 연산의 구현
 - □ 선형 탐색 : 주먹구구식 방법(brute force)
 - □ 이원 탐색 : 동등 비교, 정렬된 데이터
 - □ 기본 인덱스 또는 해싱키를 통해 하나의 레코드를 탐색
 - □ 기본 인덱스를 이용해서 복수 레코드를 탐색
 - >, ≥, <, ≤
 - □ 집중 인덱스를 이용해서 복수레코드를 탐색
 - □ 보조 (B+ tree) 인덱스 이용
 - □ 유일성 인덱스(key index field): 단일레코드
 - □ 비유일성 인덱스(non-key index field): 복수레코드

관계 대수 연산자의 구현(III)

- □ 조인 연산의 구현 : 특정 속성값을 기준으로 투플들을 그룹화
 - □ 중첩루프(Nested Loop)
 - □ 인덱스 검사(Index Lookup)
 - 해시 검사(Hash Lookup)
 - □ 정렬/합병(Sort/Merge)
 - 해싱(Hashing)
 - 증합(Hybrid method)

(1) 중첩루프

R : 외부 릴레이션 S : 내부 릴레이션 R.A = S.A

7.29

(2) 인덱스 검사

```
/* assume index X on S.A */
do i := 1 to n; /* outer loop */
 /* let there be k index entries X[1], X[2], ... X[k] */
 /* with indexed attribute value = R[i].A
 do j := 1 to k; /* inner loop */
 /* let tuple of S indexed by X[j] be S[j] */
 add R[i]·S[j] to result;
 end;
 R: 외부 릴레이션
end;
```

그저이기!! 이니저 이다

S: 내부 릴레이션

(3) 해시 검사(hash lookup)

```
/* assume hash table H on S.A */
 /* outer loop */
do i := 1 to n;
 k := hash(R[i].A);
 /* let there be h tuples S[1], S[2], ... S[h] stored at H[k] */
 do j := 1 to h; /* inner loop */
 if S[j].A = R[i].A then
 add R[i]·S[j] to result;
 end;
 R: 외부 릴레이션
end;
 S: 내부 릴레이션
```

☆국립안동대학교 정보과학교육과

(4) 정렬/합병

```
/* assume R and S are both sorted on attribute A; */
/* following code assume join is many-to-many;
r := 1;
s := 1;
do while r \le n and s \le m;
 /* outer loop */
 v := R[r].A;
 do j := s by 1 while S[j].A < v;
 end;
 s := i;
 do j := s by 1 while S[j].A = v; /* main inner loop */
 do i := r by 1 while R[i].A = v;
 add R[i].S[j] to result;
 end;
 end;
 s := j;
 do i := r by 1 while R[i].A = v;
 end;
 r := i;
end;
```

R : 외부 릴레이션 S : 내부 릴레이션

(5) 해상

```
/* build hash table H on S.A */
do j := 1 to m;
k := hash(S[j].A);
add S[j] to hash table entry H[k];
end;

/* Continue with hash lookup */
R:외부 릴레(
```

R: 외부 릴레이션

S: 내부 릴레이션

관계 대수 연산자의 구현(IV)

- □ 프로젝트 연산의 구현
 - □ 프로젝트 속성에 키가 포함되면
 - □ 원 릴레이션 투플 수와 동일한 개수의 투플 포함
 - □ 프로젝트 속성에 키가 포함되지 않으면
 - □ 중복 투플 제거 작업 추가 수행이 필요함

프로젝트 연산자의 구현

```
/* Project attribute list : attr-list */
Do i := 1 to n;
 /* |R| = n */
 add R[i][attr-list] to T'; /* project on attr-list */
end;
if (R.key ∈ attr-list) /* no duplicates */
then T := T';
else
 sort tuples of T';
 set i := 1, j := 2;
 do while i \le n;
 add the tuple T'[i] to T;
 do while T[i] = T'[j]; /* check duplicates */
 j := j+1;
 /* remove duplicates */
 end;
 i := j; \quad j := j+1;
 end;
end;
/* T contains the project result without duplication */
```

비용 함수 (1/2)

- □ 질의문 계획의 비용을 계산
- □ 비용 함수가 필요로 하는 정보를 유지 : 카탈로그
 - □ 파일의 크기
 - □ 레코드의 수 (r), 블록 수 (b), 그리고 파일에 대한 블록 인수 (b₄)
 - □ 기본 접근 방법과 기본 접근 애트리뷰트
 - □ 파일의 레코드들로 정렬이 되어 있지 않거나 키 애트리뷰트로 인덱스나 해시되어 정렬되어 있을 수 있다
 - □ 다단계 인덱스에 대해서는 단계 수 (x)가 필요 이 정보들은 질의문 실행 시 블록 접근 수를 계산하는데 필요한 매개변수가 됨
 - □ 저장된 인덱스 애트리뷰트 값에 대해 서로 다른 상이한 값의 수 (d)
 - □ 검색 투플 수 (s), 즉 이 속성값을 선택조건으로 할 때 만족하는 평균 투플 수를 계산할 때 필요함

예)

- □ 모든 키 애트리뷰트:s=1
- □ 키가 아닌 애트리뷰트 : s=r/d

비용 함수 (2/2)

□ 디스크 입출력 수만 고려

- □ 비용(Cost)
 - 선형 탐색(Linear search)
 - □키 아닌 애트리뷰트(Non-key attribute(multiple records)): b
 - □키 애트리뷰트(Key attribute): b/2
 - □ 이원 탐색(Binary search) : log₂b
 - □ 기본 인덱스 이용 : x+1
 - □ 해싱 함수를 이용한 비용 : 1

의미적 필의어 최적화

□ 구문 변환 규칙과 스키마의 제약조건을 혼용하여 질의문을 변환 하는 방법

예

SELECT SNAME FROM S WHERE YEAR≥5

무결성 제약조건 : 1≤YEAR≤4 ⇒ 결과가 공백임을 예측 가능

 Π_{CNO} (S \bowtie SNO=SNO E)

- ① SNO 는 S의 기본인덱스
- ② SNO 는 E의 외래키이고 널이 아님
- $\Rightarrow \Pi_{CNO}$ (E)

7.38

요약

- □ 질의어 처리 과정
- □ 질의어 최적화
- □ 관계대수 연산자 구현

