CS122A: Introduction to Data Management

Lecture #15: Physical DB Design

Instructor: Chen Li

Overview

- * After ER design, schema refinement, and the definition of views, we have the *conceptual* and *external* schemas for our database.
- The next step is to choose indexes, make clustering decisions, and to refine the conceptual and external schemas (if necessary) to meet performance goals.
- ❖ We should start by understanding the <u>workload</u>:
 - Most important queries and how often they arise.
 - Most important updates and how often they arise.
 - Desired performance goals for those queries/updates?

Decisions to Be Made Include...

- * What indexes should we create?
 - Which relations should have indexes? What field(s) should be their search key? Should we build several indexes?
- For each index, what kind of an index should it be?
 - B+ tree? Hashed? Clustered or unclustered?
- Should we make changes to the conceptual schema?
 - Consider alternative normalized schemas? (There are multiple choices when decomposing into BCNF, etc.)
 - Should we ``undo'' some decomposition steps and settle for a lower normal form? (*Denormalization*.)


Understanding the Workload

- For each query in the workload:
 - Which relations does it access?
 - Which attributes are retrieved?
 - Which attributes are involved in selection/join conditions?
 (And how selective are these conditions likely to be?)
- For each update in the workload:
 - Which attributes are involved in selection/join conditions?
 (And how selective are these conditions likely to be?)
 - The type of update (INSERT/DELETE/UPDATE), and the attributes that are affected.

Index Classification (Review)

- * *Primary* vs. *secondary*: If search key contains the primary key, then called the primary index.
 - *Unique* index: Search key contains a *candidate* key.
- * Clustered vs. unclustered: If order of data records is the same as, or `close to', the order of stored data records, then called a clustered index.
 - A table can be clustered on at most one search key.
 - Cost of retrieving data records via an index varies greatly based on whether index is clustered or not!

Clustered vs. Unclustered Indexes (Review)


(Read each page once.)

(Read more pages – and repeatedly!)

Choice of Indexes (Contd.)

- * One approach: Consider the most important queries in turn. Consider the best query plan using the current indexes, and see if a better plan is possible with an additional index. If so, create it.
 - This implies that we must understand and see how a DBMS evaluates its queries (query evaluation plans).
 - Let's start by discussing simple 1-table queries!
- Before creating an index, must also consider its impact on updates in the workload.
 - Trade-off: Indexes can make queries go faster, but updates will become slower. (Indexes require disk space, too.)

Index Selection Guidelines

- Attributes in WHERE clause are candidates for index keys.
 - Exact match condition → hashed index (B+ tree if not available).
 - Range query \rightarrow B+ tree index.
 - Clustering especially useful for range queries; also helps equality queries with duplicates (non-key field index).
- * Multi-attribute search keys should be considered when a WHERE clause contains several conditions.
 - Order of attributes important for range queries.
 - Such indexes can sometimes enable index-only strategies for important queries (e.g., aggregates / grouped aggregates).
 - For index-only strategies, clustering isn't important!
- Choose indexes that benefit as many queries as possible.
 - Only one index can be clustered per relation, so choose it based on important queries that can benefit the most from clustering.

Examples of Clustered Indexes

SELECT E.dno FROM Emp E WHERE E.age > 40

- ❖ B+ tree index on E.age can be used to get qualifying tuples.
 - How selective is the condition?
 - Should the index be clustered?

- SELECT E.dno,
 COUNT (*)
 FROM Emp E
 WHERE E.age > 10
 GROUP BY E.dno
- * Consider the GROUP BY query.
 - If most tuples have *E.age* > 10, using *E.age* index and sorting the retrieved tuples may be costly.
 - Clustered *E.dno* index may win!
- SELECT E.dno
 FROM Emp E
 WHERE E.hobby='Stamps'
 - Equality queries & duplicates:
 - Clustering on *E.hobby* helps!

Index-Only Query Plans

* Some queries can be answered without retrieving any tuples from one or more of the relations involved if a suitable index is available.

<E.dno>

SELECT E.dno, COUNT(*)
FROM Emp E
GROUP BY E.dno

Tuning the Conceptual Schema

- The choice of conceptual schema should be guided by the workload, in addition to redundancy issues:
 - We may settle for a 3NF schema rather than BCNF.
 - Workload may influence the choice we make in decomposing a relation into 3NF or BCNF.
 - We might *denormalize* (i.e., undo a decomposition step), or we might add fields to a relation.
 - We might consider *vertical decompositions*.
- ❖ If such changes come after a database is in use, it's called *schema evolution*; might want to mask some of the changes from applications by defining *views*.

Example Schemas

Contracts (Cid, Sid, Jid, Did, Pid, Qty, Val)

- ❖ We will concentrate on Contracts, denoted as CSJDPQV. The following ICs are given to hold: JP → C, SD → P, C → CSJDPQV.
 - Find the candidate keys for CSJDPQV.
 - Currently this relation is in 3NF.

Settling for 3NF vs BCNF

- CSJDPQV can be decomposed into SDP and CSJDQV, and both relations are then in BCNF
 - Lossless decomposition, but not dependency-preserving.
 - Adding CJP makes it dependency-preserving as well.
- Suppose that this query is very important:
 - Find the number of copies Q of part P ordered in contract C.
 - Requires a join on the decomposed schema, but can be answered by a scan of the original relation CSJDPQV.
 - Could lead us to settle for the 3NF schema CSJDPQV!

More Guidelines for Query Tuning

- ❖ Minimize the use of DISTINCT: don't need/say it if duplicates are acceptable or answer contains a key.
- ❖ Perhaps minimize the use of GROUP BY and HAVING:

SELECT MIN (E.age)
FROM Employee E
GROUP BY E.dno
HAVING E.dno=102

SELECT MIN (E.age) FROM Employee E WHERE E.dno=102

Guidelines for Query Tuning (Contd.)

Avoid using intermediate relations:

SELECT * INTO Temp
FROM Emp E, Dept D
WHERE E.dno=D.dno
AND D.mgrname= 'Joe'

vs.

SELECT E.dno, AVG(E.sal)
FROM Emp E, Dept D
WHERE E.dno=D.dno
AND D.mgrname= 'Joe'
GROUP BY E.dno

SELECT T.dno, AVG(T.sal) FROM Temp T GROUP BY T.dno

- Does not materialize the intermediate reln Temp.
- If there is a dense B+ tree index on <dno, sal>, an index-only plan can be used to avoid retrieving Emp tuples in the second query!

Summary

- * Database design consists of several tasks: requirements analysis, conceptual design, schema refinement, physical design and tuning.
 - In general, have to go back and forth between these tasks to refine a database design, and decisions in one task can influence the choices in another task.
- Understanding the nature of the workload for the application, and the performance goals, is essential to developing a good design.
 - What are the important queries and updates? What attributes/relations are involved?

Summary (Cont'd.)

- The conceptual schema should be refined by considering performance criteria and workload:
 - May choose 3NF or lower normal form over BCNF.
 - May choose among alternative decompositions into BCNF (or 3NF) based upon the workload.
 - May denormalize, or undo, some decompositions.

Summary (Cont'd.)

- Over time, indexes may have to be fine-tuned (dropped, created, re-built, ...) for performance.
 - Should determine the query plan(s) used by the system, and adjust the choice of indexes appropriately.
- System may still not find a good plan:
 - Null values, arithmetic conditions, string expressions, the use of ORs, etc., can potentially confuse an optimizer.
- So, may have to rewrite the query/view:
 - Avoid nested queries, temporary relations, complex conditions, and operations like DISTINCT and GROUP BY.