Banco de Dados

Otimização de Consultas

Joao Eduardo Ferreira Osvaldo Kotaro Takai Marcelo Finger

Introdução

Consulta em linguagem de alto nível

Análise e validação

Forma intermediária da Consulta

Otimizador de consultas

Plano de execução

Gerador de código de consulta

Código para se executar a consulta (compilado ou interpretado)

Processamento em tempo de execução do BD

Resultado da Consulta

Passos para otimização de consultas

- Tradução de consultas SQL Álgebra relacional
- Algoritmos básicos para execução de consultas:
- ordenação externa
- seleção
- junção
- projeção e conjunto
- agregação
- Heurística na otimização de consultas
- Estimativa de custos

Tradução SQL – Álgebra relacional

```
Em SQL:
SELECT SOBRENOME, NOME
FROM EMPREGADO
WHERE SALARIO > (SELECT MAX (SALÁRIO)
FROM EMPREGADO
WHERE NUD=5);
```

Consulta aninhada não correlacionada

```
Em Algebra Relacional: \mathfrak{I}_{\text{MAX SALARIO}}(\sigma_{\text{NUD=5}}(\text{EMPREGADO})) \pi_{\text{SOBRENOME, NOME}}(\sigma_{\text{Salário} > c}(\text{EMPREGADO}))
```

obs.: consulta aninhada correlacionada: variável tupla do bloco externo aparece na cláusula WHERE do bloco interno.

Ordenação externa

- cláusula ORDER BY
- arquivos grandes
- FASE 1: Quebra-Ordenação interna (sort)
- gera "runs" (fragmentos ordenados do arquivo original)
- ordena runs
- □ grava runs
- □ b = numero de blocos do arquivo
- \square $n_b = espaço disponível de buffer$
- \square $n_r = número de runs iniciais$
- \square $n_r = b/n_b$
- Complexidade ordem = 2 * b (leitura e escrita)

Ordenação externa

- □ FASE 2: Intercalação (merge)
- n passagens pela intercalação;
- grau de intercalação g_m

(numero que runs intercaladas em cada passagem)

- \square $(n_b 1) < g_m < n_r$
- \blacksquare número de passagens pelos blocos = $\log_{g^m}(n_r)$
- Complexidade todo processo:
- \Box (2 * b) + (log_{am} (b/ n_b))

Operação Select – Algoritmos básicos

- Pesquisa linear
- Pesquisa binária
- Utilização de índice primário (ou chave hash)
- Utilização de índice primário: <, <=, >, >=
- Utilização de índice cluster
- Utilização de índice secundário (arvore B+)

Operação Select – Algoritmos complexos

- Seleção conjuntiva usando índice individual
- Seleção conjuntiva usando índice composto
- Seleção conjuntiva por meio da intersecção de ponteiros de registro
 - conceito de seletividade = tuplas selecionadas/existentes
 - o otimizador deve escolher o caminho de acesso que recupere o menor número de registros de modo mais eficiente -> quantificar custos

Operação Join

- Junção de loop aninhado
- Junção de loop único
- Junção merge-sort
- Junção hash

Operação Project e de Conjunto

- Se incluir a chave, a implementação é trivial, pois as tuplas sempre serão distintas;
- Caso contrário, tuplas replicadas deverão ser eliminadas usando ordenação, com uso do operador DISTINCT;
- Produto cartesiano: deve-se evitar;
- UNION, INTERSECTION, DIFFERENCE

Váriações das técnicas merge-sort (união compatível de conjuntos ordenados)

Operação Agregação

- MIN, MAX utilizam indices;
- COUNT, AVERAGE e SUM utilizam índices
 densos (uma entrada de índice para todo registro no arquivo original)
- □ GROUP BY: utiliza índice cluster

Heurística para otimização de consultas

- Árvores de consulta;
- Otimização de árvores de consulta;
- Árvores de consulta e planos de execução;

Árvores de consulta

Para todo projeto localizado em 'Stafford', listar o número do projeto, o número do departamento responsável, o sobrenome, endereço e data de nascimento do gerente responsável pelo departamento.

Em SQL:

SELECT PNUMERO, DNUM, SNOME, DATANASC, ENDERECO **FROM** PROJETO AS P, DEPARTAMENTO AS D, EMPREGADO AS E **WHERE** P.DNUM=D.DNUMERO **AND** D.GERNSS=E.SSN **AND** P.LOCALIZACAO='Stafford':

Em Álgebra Relacional:

```
\begin{array}{l} \text{STAFFORD\_PROJS} \leftarrow \boldsymbol{\sigma} \\ \text{P.LOCALIZAÇÃO = 'Stafford'} \text{ (PROJETO)} \\ \text{CONTR\_DEPT} \leftarrow \text{ (STAFFORD\_PROJS } x \\ \text{P.DNUM = D.DNUMERO} \text{ DEPARTAMENTO)} \\ \text{PROJ\_DEPT\_MGR} \leftarrow \text{ (CONTR\_DEPT } x \\ \text{D.GERNSS = E.NSS} \text{ EMPREGADO)} \\ \text{RESULT} \leftarrow \boldsymbol{\pi} \\ \text{P.NUMERO, P.DNUM, E.SNOME, E.ENDERECO, E.DATANASC} \text{ (PROJ\_DEPT\_MGR)} \\ \end{array}
```

Árvore de consulta - inicial

π p P.NUMERO, P.DNUM, E.SNOME, E.ENDERECO, E.DATANASC

P.DNUM = D.DNUMERO AND D.GERNSS = E.NSS AND P.LOCALIZAÇÃO = 'Stafford'

Árvore de consulta - otimizada

π p P.NUMERO, P.DNUM, E.SNOME, E.ENDERECO, E.DATANASC (3)x D.GERNSS = E.NSS (2)x P.DNUM = D.DNUMERO O P.LOCALIZAÇÃO = 'Stafford'

Regras Gerais

Regras Gerais

- Cascata de seleção
- Cascata de projeção
- Comutatividade de join
- Comutatividade projeção e join
- Comutatividade operações de conjunto
- Associatividade

Estimativa de custos

- Componentes de Custo;
- Informações do Catálogo em função de Custo

Exemplo de consulta baseada na otimização de custos.

Noções de Tuning

- Índices; produto cartesiano; cache.
- Estatísticas armazenamento: tabelas, índice, log, cache;
- Estatísticas E/S: atividade leituragravação(paginação)
- Estatísticas: processamento de consultas/transações
- Estatísticas de índices: níveis de índice x páginas folhas

Noções de Tuning

- Evitar excessiva contenção de registros;
- Minimizar custos adicionais (cópia/logging);
- Escalonamento de processos;
- Relação disco x memória RAM

FIM

- Referencia bibliográfica:
 - Elmasri, R.; Navathe, S.B. Fundamentals of Database Systems, 4th ed. Addison-Wesley, Reading, Mass., 2003.
 - Ramakrishnan, R.; Gehrke, J., Database Management Systems, 2 nd ed., McGraw-Hill, 2000.