Query Processing and **Optimization**

Dr. L.M. Jenila Livingston

Introduction to Query Processing

• Query optimization: the process of choosing a suitable execution strategy for processing a query.

- Internal representation of a query
 - Query Tree

Basic Steps in Query Processing

- 1. Parsing and translation
- 2. Optimization
- 3. Evaluation

 $R \cup S$ union $R \cap S$ intersection $R \ S$ set difference Cartesian product $R \times S$ projection $\pi_{A1, A2, \dots, An}(R)$ selection $\sigma_{\rm F}(R)$ R™S natural join theta-join $R \bowtie_{\theta} S$ $R \div S$ division ρ [A1 B1,..., An Bn] rename

Translating SQL Queries into Relational Algebra

- Query block: the basic unit that can be translated into the algebraic operators and optimized.
- A query block contains a single SELECT-FROM-WHERE expression, as well as GROUP BY and HAVING clause if these are part of the block.
- Nested queries within a query are identified as separate query blocks.
- Aggregate operators in SQL must be included in the extended algebra.

Translating SQL Queries into Relational Algebra (2)

Using Heuristics in Query Optimization

• query tree is used to represent a relational algebra or extended relational algebra expression, whereas a query graph is used to represent a relational calculus expression.

Using Heuristics in Query Optimization

- Query tree: a tree data structure that corresponds to a relational algebra expression. It represents the input relations of the query as *leaf nodes* of the tree, and represents the relational algebra operations as *internal nodes*.
- An execution of the query tree consists of executing an internal node operation whenever its operands are available and then replacing that internal node by the relation that results from executing the operation.

Expression Tree Vs Query Tree

Query Tree

Relational algebra

$$\pi_{\mathsf{Fname, Lname, Address}}(\sigma_{\mathsf{Dname='Rcscarch'}}(\mathsf{DEPARTMENT}) \bowtie \mathsf{Dnumber=Dno}\;\mathsf{EMPLOYEE})$$

Corresponding Query Tree

Query Tree

Query Tree

- Alternative ways of evaluating a given query
 - Equivalent expressions
 - Different algorithms for each operation

Using Heuristics in Query Optimization

General Transformation Rules for Relational Algebra Operations:

1. Cascade of σ: A conjunctive selection condition can be broken up into a cascade (sequence) of individual s operations:

$$\sigma_{c1 \text{ AND } c2 \text{ AND } ... \text{ AND } cn}(R) = \sigma_{c1} \left(\sigma_{c2} \left(... \left(\sigma_{cn}(R) \right) ... \right) \right)$$

- 2. Commutativity of σ : The σ operation is commutative: $\sigma_{c1} (\sigma_{c2}(R)) = \sigma_{c2} (\sigma_{c1}(R))$
- 3. Cascade of π : In a cascade (sequence) of π operations, all but the last one can be ignored:

$$\pi_{List1} (\pi_{List2} (...(\pi_{Listn}(R))...)) = \pi_{List}(R)$$

4. Commuting σ with π : If the selection condition c involves only the attributes A1, ..., An in the projection list, the two operations can be commuted:

$$\pi_{A1, A2, ..., An} (\sigma_c (R)) = \sigma_c (\pi_{A1, A2, ..., An} (R))$$

Using Heuristics in Query Optimization (2)

General Transformation Rules for Relational Algebra

5. Commutativity of \bowtie (and x): The \bowtie operation is commutative as is the x operation:

$$R \bowtie_{C} S = S \bowtie_{C} R;$$
 $R \times S = S \times R$

6. Commuting σ with \bowtie (or x): If all the attributes in the selection condition c involve only the attributes of one of the relations being joined—say, R—the two operations can be commuted as follows ($_{c0}$ is join condition):

$$\sigma_{c} (R \bowtie_{c0} S) = (\sigma_{c} (R)) \bowtie_{c0} S$$

Alternatively, if the selection condition c can be written as (c1 and c2), where condition c1 involves only the attributes of R and condition c2 involves only the attributes of S, the operations commute as follows:

$$\sigma_{c} (R \bowtie_{c0} S) = (\sigma_{c1}(R)) \bowtie_{c0} (\sigma_{c2}(S))$$

Using Heuristics in Query Optimization (3)

General Transformation Rules for Relational Algebra Operations (cont.):

7. Commuting π with \bowtie (or x): Suppose that the projection list is L = {A1, ..., An, B1, ..., Bm}, where A1, ..., An are attributes of R and B1, ..., Bm are attributes of S. If the join condition c involves only attributes in L, the two operations can be commuted as follows:

$$\pi_{L}$$
 (R \bowtie_{C} S) = ($\pi_{A1, ..., An}$ (R)) \bowtie_{C} ($\pi_{B1, ..., Bm}$ (S))

If the join condition c contains additional attributes not in L, these must be added to the projection list, and a final π operation is needed.

Using Heuristics in Query Optimization (4)

General Transformation Rules for Relational Algebra Operations (cont.):

8. Commutativity of set operations: The set operations U and ∩ are commutative but – is not.

$$R \cup S = S \cup R$$
; $R \cap S = S \cap R$

- 8. Associativity of \bowtie , x, v, and \cap : These four operations are individually associative; that is, if θ stands for any one of these four operations (throughout the expression), we have $(R \theta S) \theta T = R \theta (S \theta T)$
- 9. Commuting σ with set operations: The σ operation commutes with U, \cap , and -. If θ stands for any one of these three operations, we have

$$\sigma_{c} (R \theta S) = (\sigma_{c} (R)) \theta (\sigma_{c} (S))$$

Using Heuristics in Query Optimization (5)

General Transformation Rules for Relational Algebra Operations (cont.):

11. The π operation commutes with U.

$$\pi_L (RUS) = (\pi_L(R)) U (\pi_L(S))$$

12. Converting a (σ, x) sequence into \bowtie : If the condition c of a σ that follows a x Corresponds to a join condition, convert the (σ, x) sequence into a \bowtie as follows:

$$(\sigma_{C}(R \times S)) = (R \bowtie_{C} S)$$

Using Heuristics in Query Optimization (6)

Outline of a Heuristic Algebraic Optimization Algorithm:

- Using rule 1, break up any select operations with conjunctive conditions into a cascade of select ops.
- 2. Using rules 2, 4, 6, and 10 concerning the commutativity of select with other operations, move each select operation as far down the query tree as is permitted by the attributes involved in the select condition.
- 3. Using rule 9 concerning associativity of binary operations, rearrange the leaf nodes of the tree so that the leaf node relations with the most restrictive select operations are executed first in the query tree rep.

Using Heuristics in Query Optimization (7)

Outline of a Heuristic Algebraic Optimization Algorithm (cont.)

- 4. Using Rule 12, combine a Cartesian product operation with a subsequent select operation in the tree into a join operation.
- 5. Using rules 3, 4, 7, and 11 concerning the cascading of project and the commuting of project with other operations, break down and move lists of projection attributes down the tree as far as possible by creating new project operations as needed.

Using Heuristics in Query Optimization (8)

Summary of Heuristics for Algebraic Optimization:

- 1. The main heuristic is to **apply first the operations** that reduce the size of intermediate results.
- 2. Perform select operations as early as possible to reduce the number of tuples. perform project operations as early as possible to reduce the number of attributes. (This is done by moving select and project operations as far down the tree as possible.)
- 3. The select and join operations that are most restrictive should be executed before other similar operations. (This is done by reordering the leaf nodes of the tree among themselves and adjusting the rest of the tree appropriately.)

Transformation Algorithm Outline

- Transform a query represented in relational algebra to an equivalent one (generates the same result.)
- **Step 1:** Design the initial canonical tree (initial query tree) of the query
- Step 2: Decompose SELECT(σ) operations and move the SELECT operation down the query tree
- Step 3: Apply more restrictive SELECT (σ) operation first. If the two relations are residing at same site, they will be handled first.
- Step 4: Replace CARTESIAN PRODUCT(x) and SELECT(σ) with THETA JOIN (\bowtie) operation
- Step 5: Move PROJECT (π) operations down the query tree

2

Example 1:

```
DEPARTMENT(Dname, <u>Dnumber</u>, Mgr_ssn, Mgr_startdate)
DEPT_LOCATIONS(<u>Dnumber</u>, <u>Dlocation</u>)
EMPLOYEE(Fname, Minit, Lname, <u>Ssn</u>, Bdate, Dno, Salary)
PROJECT(Pname, <u>Pnumber</u>, Plocation, Dnum)
WORKS_ON(<u>Essn</u>, <u>Pno</u>, Hours)
```

- SELECT Lname
- FROM EMPLOYEE, WORKS_ON, PROJECT
- WHERE Pname='Aquarius'
 AND Pnumber=Pno AND
 Essn=Ssn AND
 Bdate > '1957-12-31';

Heuristic optimization process (1)

Step 1. Initialization canonical query tree

Heuristic optimization process (2)

• Step 2. Decompose SELECT(σ) operations and move the SELECT operation down the query tree

Dr. L.M. Jenila Livingston

Heuristic optimization process (3)

- Step 3. Apply more restrictive SELECT operation first
 - •most restrictive—that is, result in relations with the fewest tuples or with the smallest absolute size—should be executed before other similar operations.
 - •Using the associativity rules, rearrange the leaf nodes so that the most restrictive selection conditions are executed first. And if the two relations are residing at same site, they will be handled first.

•For example, an equality condition is likely more restrictive than an inequality condition

Pnumber is a key attribute and with = operator will retrieve a single record only.

Heuristic optimization process (4)

 Step 4. Replace CARTESIAN PRODUCT and SELECT with THETA JOIN operation

Heuristic optimization process (5)

 Step 5. Move PROJECT operations down the query tree

Four tables:

Example 2:

Table1: SmallBusiness

SBId Name Address Phone ContactPerson

Table2: User

UserId UserName FullName password SBId

Table3: Journal

JournalId JournalNo Date Description Evidence SBId UserId

Table 4: JournalDetail

JournalDetailI JournalId AccountNo Debet Credit

 SELECT Journal.JournalNo, Journal.Date, Journal.Description, Journal.Evidence, JournalDetail.Debet, JournalDetail.Credit, SmallBusiness.Name, User.FullName

• FROM Journal, JournalDetail, SmallBusiness, User

WHERE Journal.SBId = SmallBusiness.SBId AND Journal.UserId = User.UserId AND SmallBusiness.SBId = "A000000001" AND Journal.Date >= "2019-05-01" AND Journal.Date <= "2019-05-31" AND Journal.JournalNo = JournalDetail.JournalNo

Heuristic optimization process (1)

Step 1. Initialization canonical query tree

^{II}Journal.JournalNo, Journal.Date, Journal.Deskription, JournalDetail.Debet. JournalDetail.Kredit. SmallBusiness.N Journal.SBId=SmallBusines.SBId AND Journal.UserId=U SmallBusiness.SBId="A000000001" AND Journal.Date>="7 Journal Date<="2017-05-31" AND Journal JournalId=Journa X User SmallBusiness

JournalDetail

Journal.

Heuristic optimization process (2)

• Step 2. Decompose SELECT(σ) operations and move the SELECT operation down the query tree

Heuristic optimization process (3)

 Step 3. Apply more restrictive SELECT operation first

Heuristic optimization process (4)

 Step 4. Replace CARTESIAN PRODUCT and SELECT with JOIN operation

Heuristic optimization process (5)

 Step 5. Move PROJECT operations down the query tree

Query Tree Optimization Example 3

• What are the names of customers living on Elm Street who have checked out "Terminator"?

• SQL query:

```
FROM Customer CU, CheckedOut CH, Film F
WHERE Title = 'Terminator' AND F.FilmId = CH.FilmID
AND CU.CustomerID = CH.CustomerID AND CU.Street = 'Elm'
```

Step 1. Initialization canonical query tree

Step2: Apply Selections Early

Step3: Apply More Restrictive Selections Early

The definition of *most restrictive* SELECT can mean either the ones that produce a relation with the fewest tuples or with the smallest absolute size. this is more practical because estimates of selectivity are often available in the DBMS catalog. π_{Normal}

Step 4: Form Joins

Step 5: Apply Projections Early

