

Introduction to Databases *Query Processing and Optimisation*

Prof. Beat Signer

Department of Computer Science Vrije Universiteit Brussel

http://www.beatsigner.com

Context of Today's Lecture

Basic Query Processing Steps

Basic Query Processing Steps...

- Query parsing and translation (query compiler)
 - check the syntax (e.g. SQL for relational DBMS)
 - verify that the mentioned relations do exist and replace views
 - transform the SQL query to a query plan represented by a relational algebra expression (for relational DBMS)
 - different possible relational algebra expressions for a single query
- Query optimisation (query optimiser)
 - transform the initial query plan into the best possible query plan based on the given data set
 - specify the execution of single query plan operations (evaluation primitives)
 - · e.g. which algorithms and indices to be used
 - the *query execution plan* is defined by a sequence of evaluation primitives
- Query evaluation (command processor)
 - execute the query execution plan and return the result

Query Expression and Execution

```
SELECT name, street
FROM Customer, Order
WHERE Order.customerID = Customer.customerID AND status = 'open';
```

Transform the SQL query to the following query plan

```
\pi_{name, street}(\sigma_{status="open"}(order \bowtie customer))
```


note that we will later see how to optimise the query expression tree

Query Costs

- The query costs are defined by the time to answer a query (process the query execution plan)
- Different factors contribute to the query costs
 - disk access time, CPU time or even network communication time
- The costs are often dominated by the disk access time
 - seek time (t_s) (~4 ms)
 - transfer time (t_T) (e.g. 0.1 ms per disk block)
 - write operations are normally slower than read operations
- For simplicity, we will use the number of block transfers and the number of seeks as cost measure
 - real systems may also take CPU costs into account

Query Costs ...

- We often compute the worst case costs where the main memory buffer can hold only a few blocks
 - we further assume that data has to be initially read from disk and is not yet in the buffer from a previous operation

Selection Operation

- The lowest-level query processing operator for accessing data is the *file scan*
 - search and retrieve records for a given selection condition
- In the following we discuss different file scan algorithms
 - we assume that blocks of the file are stored continously
- Linear search
 - given a file with n blocks, we scan each block and check if any records satisfy the condition
 - a selection on a candidate key attribute (unique) can be terminated after a record has been found
 - average costs: $t_S + n/2 * t_T$, worst case costs: $t_S + n * t_T$
 - applicable to any file regardless of ordering, the availability of indices or the type of selection operation

Selection Operation ...

- Binary search
 - an equality selection condition on a file that is ordered on the selection attribute (n blocks) can be realised via a binary search
 - note that this only works if we assume that the blocks of the file are stored continously!
 - worst case costs: $\lceil \log_2(n) \rceil * (t_S + t_T)$

Index-based Selection Operation

- A search algorithm that makes use of an index is called an index scan and the index structure is called access path
- Primary index and equality on candidate key
 - retrieve a single record based on the index
 - costs for a B+-tree with height $h: (h+1) * (t_S + t_T)$
- Primary index and equality on non-candidate key
 - multiple records might fulfil the condition (possibly spread over n successive blocks)
 - costs for a B+-tree with height h: $h * (t_S + t_T) + t_S + n * t_T$
- Secondary index and equality on candidate key
 - retrieve a single record based on the index
 - costs for a B+-tree with height $h: (h+1) * (t_S + t_T)$

Index-based Selection Operation ...

- Secondary index and equality on non-candidate key
 - each matching record may be in a different block (matching records spread over n blocks)
 - costs for a B+-tree with height $h: (h+n) * (t_S + t_T)$
 - for large number of blocks *n* with matching records, this can be very expensive and cost even more than a linear scan!
- Primary index and comparison on attribute A
 - we assume that the relation is sorted on attribute A
 - $\sigma_{A>v}(r)$
 - use index to find the first record that has a value of $A \ge v$ and do a *sequential file scan* from there
 - $\sigma_{A < v}(r)$
 - sequential file scan until $A \ge v$ without using any index

Index-based Selection Operation ...

- Secondary index and comparison on attribute A
 - $\sigma_{A>v}(r)$ or $\sigma_{A<v}(r)$
 - for a B+-tree index we can scan the leaf index blocks from the smallest value to v or from v to the largest value
 - each record may be in a different block (spread over n blocks)
 - for large number of records *n*, this can be very expensive and cost even more than a linear scan!

Conjunctive Selection Operation

- A conjunctive selection has the form $\sigma_{\theta_1 \wedge \theta_2 \wedge ... \wedge \theta_n}(r)$
- Conjunctive selection using a single index
 - check if there is an access path available for an attribute in one of the simple conditions θ_i
 - use one of the approaches described before (with minimal cost) to retrieve the records and check the other conditions in memory
- Conjunctive selection using a composite index
 - use the appropriate multi-key index if available
- Conjunctive selection using multiple indices
 - requires indices with record pointers
 - retrieve record pointers from different indices and perform an intersection of the sets of record pointers
 - additional conditions (without index) might be checked in memory

Disjunctive Selection Operation

- A disjunctive selection has the form $\sigma_{\theta_1 \vee \theta_2 \vee ... \vee \theta_n}(r)$
- Disjunctive selection using indices
 - indices can only be used if there is an index for all conditions; otherwise a linear scan of the relation has to be performed anyway

Sorting

- Sorting in database systems is important for two reasons
 - a query may specify that the *output* should be *sorted*
 - the processing of some relational query operations can be implemented more efficiently based on sorted relations
 - e.g. join operation
- For relations that fit into memory, techniques like quicksort can be used
- For relations that do not fit into memory an external merge sort algorithm can be used

External Merge Sort Example

assumption in this example: memory can hold at most M = 4 blocks

External Merge Sort

- Let us assume that there is space for M memory blocks
- (1) Create runs
 - repeatedly read M blocks of the initial relation, sort them and write them back as run R_i (resulting in a total of N runs)
- (2) Merge the runs (N-way merge), for N < M
 - use N memory blocks to buffer the input runs (one block per run) and one block as an output buffer
 - repeat the following steps until all input buffer blocks are empty
 - select the smallest record r_s from all input runs and write it to the output block
 - if the output block is full then write it to the disk
 - remove the record r_s from the buffered block of run R_i
 - if the buffered block of run R_i becomes empty, then fetch the next block of the input run R_i into the buffer

External Merge Sort ...

- If $N \ge M$ then multiple merge passes are required
 - in each pass continuous groups of M-1 runs are merged
 - each pass reduces the number of runs by a factor M-1
- Cost analysis
 - initial number of runs: B/M
 - for a file with B blocks we need $\lceil \log_{M-1}(B/M) \rceil$ merge passes
 - creation of the initial runs requires a read and write of each block
 - 2B block transfers
 - each pass reads every block and writes it to the disk
 - 2B block transfers per run
 - last run forms an exception since the blocks do not have to be written to disk
 - the total number of block transfers for an external merge sort is therefore $B*(2*\lceil\log_{M-1}(B/M)\rceil+1)$

External Merge Sort Example

assumption in this example: memory can hold at most M = 3 blocks

Join Operation

- Different algorithms for implementing join operations
 - nested-loop join
 - block nested-loop join
 - index nested-loop join
 - merge join
 - hash join
- The query optimiser may choose an algorithm based on cost estimates
- In the join algorithm examples, we will use the two relations Customer and Order with the following data
 - Customer has 5000 records and 100 blocks
 - Order has 10000 records and 300 blocks

Nested-Loop Join


```
for each tuple tr in r {
  for each tuple ts in s {
 if (tr and ts satisfy the join condition θ) {
 add tuple tr × ts to the result set
 }
  }
}
```

- A nested-loop join with the *outer relation* r and the *inner relation* s can be used to compute a theta join $r \bowtie_{\theta} s$
- The nested-loop join algorithm requires no indices and can be used for any join condition
- A nested-loop join is expensive since every pair of tuples in the two relations has to be examined

Nested-Loop Join ...

- Let us assume that r has b_r blocks and n_r tuples and s has b_s blocks and n_s tuples
- In the worst case, the buffer can only hold one block of each relation r and s
 - $n_r * b_s + b_r$ block transfers and $n_r + b_r$ seeks
 - e.g. Customer in outer relation: 5000 * 300 + 100 = 1500100 block transfers and 5000 + 100 = 5100 seeks
 - e.g. 0rder in outer relation: 10000 * 100 + 300 = 1000300 block transfers and 10000 + 300 = 10300 seeks
- In the best case, both relations fit into memory
 - $b_r + b_s$ block transfers and 2 seeks
- If at least one relation fits into memory, that relation should be made the inner relation

Block Nested-Loop Join


```
for each block Br of r {
  for each Block Bs of s {
 for each tuple tr in Br {
 for each tuple ts in Bs {
 if (tr and ts satisfy the join condition θ) {
 add tuple tr × ts to the result set
 }
 }
  }
}
```

 Variant of the nested-loop join where every block of the inner relation is paired with every block of the outer relation

Block Nested-Loop Join ...

- Much better worst case performance than nested-loop join
 - $b_r * b_s + b_r$ block transfers and $2 * b_r$ seeks
 - e.g. Customer in outer relation: 100 * 300 + 100 = 30100 block transfers and 200 seeks
- Other optimisations
 - if the join attributes in a natural join or an equi-join form a candidate key on the inner relation, the inner loop can terminate on the first match
 - scan inner loop alternately forward and backward
 - buffered data from previous scan can be reused

Indexed Nested-Loop Join

- In an indexed nested-loop join we use an index on the inner loop's join attribute for equi-joins/natural joins
 - index lookups instead of file scans
 - for each tuple t_r of the outer relation r, the index is used to lookup tuples in the inner relation s
 - index might even be constructed just to compute the join
- Worst case performance
 - buffer has space for one block of the outer relation r and we need an index lookup on s for each tuple in r
 - cost: $b_r * (t_S + t_T) + n_r * c$, where c is the cost for a single selection on s
 - e.g. 30-ary B+-tree index on 0rder relation
 - tree height not greater than $\lceil \log_{15}(10000) \rceil = 4$
 - cost: $100 * (t_S + t_T) + 5000 * (4+1) (t_S + t_T) = 25100 * (t_S + t_T)$

Other Join Implementations

- Merge join
 - sort both relations on the join attribute
 - merge the sorted relations to join them
- Hybrid merge join
 - one relation is sorted and there exists a secondary B+-tree index on the join attribute for the second relation
 - merge the sorted relation with the leaf address entries of the B+-tree
 - sort the result set on the addresses of the unsorted relation's tuples
 - scan the unsorted relation to fetch the data and replace the pointers
- Hash join
 - uses a hash function to partition the tuples of the relations r and s based on the join attributes
 - details about hash and merge join can be found in the book

Duplicate Elimination

- Duplicates can be eliminated via sorting or hashing
 - when sorting, duplicates will be placed next to each other and all but one instance of the duplicate tuples can be removed
 - duplicates can be eliminated in the different steps of an external merge sort
 - while the runs are generated
 - during the intermediate merge passes
 - hashing places duplicate tuples into the same bucket
- The elimination of duplicates has high costs and therefore SQL does not eliminate duplicates by default
 - has to be explicitly specified via the DISTINCT keyword
- A projection can be implemented by performing the projection on each tuple and eliminating duplicates

Set Operations

- The union (∪), intersection (∩) and set difference (−) operators can be implemented based on a variant of merge join after sorting or a variant of the hash join
- Hash implementation
 - partition the relations r and s by using a single hash function h which results in the hash buckets H_{r_i} and H_{s_i}
 - $r \cup s$
 - build an in-memory index of H_{r_i} and add the tuples of H_{s_i} not yet present
 - add the tuples in the hash index to the result
 - $r \cap s$
 - build an in-memory index of H_{r_i} and for each tuple in H_{r_i} probe the index H_{s_i} and add the tuple to the result only if it is present in the hash index
 - similar implementation for difference r-s
 - remove tuple from H_{r_i} if present in H_{s_i}

Expressions

- The individual relational operations that have been discussed so far normally form part of more complex expressions
- There are two approaches how a query execution tree can be evaluated
 - materialisation
 - compute the result of an evaluation primitive and materialise (store) the new relation on the disk
 - pipelining
 - pass on tuples to parent operations even while an operation is still being executed

Materialisation

- Evaluate one operation after another starting at the leave nodes of the query expression tree
 - materialise intermediate results in temporary relations and use those for evaluating operations at the next level

- 1. compute $order \bowtie customer$ and store relation
- 2. compute $\sigma_{status="open"}$ on materialised relation and store
- 3. compute $\pi_{name, street}$ on materialised relation

- A materialised evaluation is always possible
 - costs of reading and writing temporary relations can be quite high
 - double buffering with two output buffers for each operation

Pipelining

- Pipelining evaluates multiple operations simultaneously by passing results of one operation to the next one without storing the tuples on the disk
- Much cheaper than materialisation since no I/O operations for temporary relations
- Pipelining is not always possible
 - e.g. does not work for input for sorting algorithms
- Pipelines can be executed in a demand driven or in a producer driven manner
- Demand driven or lazy pipelining (pull pipelining)
 - top level operation repeatedly requests the next tuple from its children

Pipelining ...

- Producer driven or eager pipelining (push pipelining)
 - the child operators produce tuples eagerly and pass them to their parents via a buffer
 - if the buffer is full, the child operator has to wait until the parent operator consumed some tuples
- The use of pipelining may have an impact on the types of algorithms that can be used for a specific operation
 - e.g. join with a pipelined left-hand-side input
 - the left relation is never available all at once for processing
 - i.e. merge join cannot be used if the inputs are not sorted
 - however, we can for example use an indexed nested-loop join

Query Optimisation

- There are alternative ways for evaluating a given query
 - different equivalent expressions (query expression trees)
 - different potential algorithms for each operation of the expression

Query Optimisation

- There can be enormous differences in terms of performance between different query evaluation plans for the same query
 - e.g. seconds vs. days to execute the same query
- Cost-based query optimisation
 - generate logically equivalent expressions by using a set of equivalence rules
 - (2) annotate the expressions to get alternative query evaluation plans (e.g. which algorithms to be used)
 - (3) select the cheapest plan based on the estimated costs
- Estimation of query evaluation costs based on
 - statistical information from the catalogue manager in combination with the expected performance of the algorithms

Equivalence Rules

- Conjunctive selection operations can be deconstructed into a sequence of individual selections
 - $\sigma_{\theta_1 \wedge \theta_2}(E) = \sigma_{\theta_1}(\sigma_{\theta_2}(E))$
- Selection operations are commutative
 - $\sigma_{\theta_1}(\sigma_{\theta_2}(E)) = \sigma_{\theta_2}(\sigma_{\theta_1}(E))$
- Cascade of projection operations (only final one)
 - $\pi_{A_1}(\pi_{A_2}(...(\pi_{A_n}(E))...)) = \pi_{A_1}(E)$
- Selections can be combined with cartesian products and theta joins
 - $\sigma_{\theta}(E_1 \times E_2) = E_1 \bowtie_{\theta} E_2$
 - $\sigma_{\theta_1}(E_1 \bowtie_{\theta_2} E_2) = E_1 \bowtie_{\theta_1 \land \theta_2} E_2$

Equivalence Rules ...

- Theta join (and natural join) operations are commutative
 - $E_1 \bowtie_{\theta} E_2 = E_2 \bowtie_{\theta} E_1$
 - note that the order of attributes is ignored
- Natural join operations are associative
 - $(E_1 \bowtie E_2) \bowtie E_3 = E_1 \bowtie (E_2 \bowtie E_3)$
- Theta joins are associative in the following manner
 - $(E_1 \bowtie_{\theta_1} E_2) \bowtie_{\theta_2 \land \theta_3} E_3 = E_1 \bowtie_{\theta_1 \land \theta_3} (E_2 \bowtie_{\theta_2} E_3)$
 - where θ_2 contains attributes only from E_2 and E_3
- Union and intersection operations are commutative
 - $E_1 \cup E_2 = E_2 \cup E_1$
 - $E_1 \cap E_2 = E_2 \cap E_1$

Equivalence Rules ...

- Union and intersection operations are associative
 - $(E_1 \cup E_2) \cup E_3 = E_1 \cup (E_2 \cup E_3)$
 - $(E_1 \cap E_2) \cap E_3 = E_1 \cap (E_2 \cap E_3)$
- The selection operation distributes over union, intersection and set difference
 - $\sigma_P(E_1 E_2) = \sigma_P(E_1) \sigma_P(E_2)$
- The projection distributes over the union operation
 - $\pi_{A}(E_1 \cup E_2) = (\pi_{A}(E_1)) \cup (\pi_{A}(E_1))$
- Note that this is only a selection of equivalence rules

Heuristic Optimisation

- Cost-based optimisation can be expensive
 - a DBMS may use some heuristics to reduce the number of cost-based choices
- A heuristic optimisation transforms the query expression tree by using a set of rules that typically improve the execution performance
 - perform selection as early as possible
 - reduces the number of tuples
 - perform projection as early as possible
 - reduces the number of attributes
 - perform most restrictive selection and join operations (smallest result size) before other operations

Homework

- Study the following chapters of the Database System Concepts book
 - chapter 12
 - sections 12.1-12.8
 - Query Processing
 - chapter 13
 - sections 13.1-13.7
 - Query Optimization

Exercise 10

Query Processing and Query Optimisation

References

 A. Silberschatz, H. Korth and S. Sudarshan, Database System Concepts (Sixth Edition), McGraw-Hill, 2010

Next Lecture Transaction Management