SQL: Query optimization in practice

@jsuchal (@rubyslava #21)

Query optimization

"The fastest query is the one you never make"

Query planner

 Problem: Find the most efficient way to execute this query

```
SELECT s.* FROM students s

JOIN enrolments e ON s.id = e.student_id

JOIN courses c ON e.course_id = c.id


WHERE s.gender = 'F' AND e.year = '2012'

AND c.name = 'Programming in Ruby'
```

Use

- Indexes
- Statistics about data
- Access methods
- Join types
- Aggregation / Sort / Pipelining

B+ tree index

leaf nodes

- pointers to table data (heap)
- doubly linked list (fast in-order traversal)

Access methods

- Sequential scan (a.k.a. full table scan)
 - fetch data directly from table (heap)
- Index scan
 - fetch data from table in index order

- Bitmap index scan + Bitmap heap scan
 - fetch data from table in table order
 - requires additional memory for intermediate bitmap
- Index-Only scan (a.k.a. covering index)
 - fetch data from index only

Join types

Nested loop

- for each row find matching rows using join condition
- basically a nested "for loop"

Hash join

- create intermediate hash table from smaller table
- loop through larger table and probe against hash
- recheck & emit matching rows

Sort-Merge join

- sort both tables on join attribute (if necessary)
- merge using interleaved linear scan

Sort, Aggregate, Pipelining

Sort

- Aggregate
 - Plain Aggregate
 - Sort Aggregate
 - Hash Aggregate
- Pipelining
 - stop execution after X rows are emitted
 - SELECT * FROM students LIMIT 10

Reading EXPLAIN (in PostgreSQL)

EXPLAIN (ANALYZE, BUFFERS) SELECT * FROM documents;

Buffers: shared hit=2854

Total runtime: 28.376 ms

Reading EXPLAIN (2)

Total runtime: 37,752 ms

```
FXPLATN SELECT * FROM documents WHERE id < 72284
Index Scan using documents pkey on documents (cost=0.00..19.74
rows=76 width=95) (actual time=0.008..0.076 rows=81 loops=1)
  Index Cond: (id < 72284)
  Buffers: shared hit=75
Total runtime: 0.102 ms
 documents pkey
 !!!
EXPLAIN SELECT * FROM documents WHERE id > 72284
Seq Scan on documents (cost=0.00..5147.06 rows=183369
width=95) (actual time=0.017..28.905 rows=183363 loops=1)
  Filter: (id > 72284)
  Buffers: shared hit=2854
```

documents

Reading EXPLAIN (3)

SELECT * FROM comments ORDER BY created_at DESC LIMIT 10


```
Limit (cost=5.37..5.40 rows=10 width=243) (actual time=0.100..0.166 rows=10 loops=1)

Buffers: shared hit=5

-> Sort (cost=5.37..5.56 rows=75 width=245) (actual time=0.157..0.160 rows=10 loops=1)

Sort Key: created_at

Sort Method: top-N heapsort Memory: 28kB"

Buffers: shared hit=5

-> Seq Scan on comments (cost=0.00..3.75 rows=75 width=245) (actual time=0.009..0.043 rows=91 loops=1)

Buffers: shared hit=3

Total runtime: 0.229 ms
```

Reading EXPLAIN (4)

```
SELECT * FROM comments ORDER BY id DESC LIMIT 10

Limit (cost=0.00..2.11 rows=10 width=245)
 (actual time=0.018..0.029 rows=10 loops=1)


Buffers: shared hit=2
-> Index Scan Backward using comments_pkey on comments
 (cost=0.00..15.86 rows=75 width=245)
 (actual time=0.016..0.027 rows=10 loops=1)
 Buffers: shared hit=2

Total runtime: 0.081 ms
```


Reading EXPLAIN (5)

```
SELECT * FROM comments c
 JOIN users u ON c.user_id = u.id
 ORDER BY c.id DESC
 LIMIT 10
```


Reading EXPLAIN

http://explain.depesz.com

exclusive	inclusive	rows x	rows	loops	node
0.002	0.438	↑ 1.0	10	1	→ Limit (cost=7382.017382.03 rows=10 width=946) (actual time=0.4370.438 rows=10 loops=1)
0.099	0.436	↑ 3.2	10	1	→ Sort (cost=7382.017382.09 rows=32 width=946) (actual time=0.4360.436 rows=10 loops=1) Sort Key: c.created_at Sort Method: top-N heapsort Memory: 28kB
0.133	0.337	↓ 1.6	51	1	→ Nested Loop (cost=94.357381.32 rows=32 width=946) (actual time=0.0170.337 rows=51 loops=1)
0.022	0.022	↓ 1.2	91	1	→ Seq Scan on comments c (cost=0.003.75 rows=75 width=245) (actual time=0.0050.022 rows=91 loops=1)
0.091	0.182	↑ 1.0	1	91	→ Bitmap Heap Scan on users u (cost=94.3598.36 rows=1 width=701) (actual time=0.0020.002 rows=1 loops=91) Recheck Cond: (id = c.user_id)
0.091	0.091	↑ 1.0	1	91	→ Bitmap Index Scan on users_pkey (cost=0.0094.34 rows=1 width=0) (actual time=0.0010.001 rows=1 loops=91) Index Cond: (id = c.user_id)

Tricks

Optimizing ORDER BY

```
SELECT * FROM documents ORDER BY created at DESC
Sort (cost=20726.12...21184.73 rows=183445 width=95)
 (actual time=199.680..231.948 rows=183445 loops=1)
  Sort Key: created_at
  Sort Method: external sort Disk: 19448kB
  -> Seq Scan on documents
 (cost=0.00..4688.45 rows=183445 width=95)
 (actual time=0.016..18.877 rows=183445 loops=1)
Total runtime: 245.865 ms
Index Scan using index on created at on documents
  (cost=0.00..7894.56 rows=183445 width=95)
  (actual time=0.162...57.519 rows=183445 loops=1)
Total runtime: 67,679 ms
```

Optimizing GROUP BY

```
SELECT attachment_id, COUNT(*) FROM pages GROUP BY attachment_id
  LIMIT 10
Limit (cost=0.00..65.18 rows=10 width=4)
  -> GroupAggregate (cost=0.00..267621.87 rows=41056 width=4)
 -> Index Scan using idx attachment id on pages
 (cost=0.00..261638.63 rows=1114537 width=4)
SELECT attachment id, COUNT(*) FROM pages GROUP BY attachment id
HashAggregate (cost=169181.05..169591.61 rows=41056 width=4)
  -> Seq Scan on pages
 (cost=0.00..163608.37 rows=1114537 width=4)
```

Multicolumn / composite indexes

```
SELECT * FROM pages WHERE number = 1 ORDER BY created_at LIMIT 100
Limit (cost=173572.08..173572.33 rows=100 width=1047)
  -> Sort (cost=173572.08..174041.45 rows=187749 width=1047)
 Sort Key: created at
 -> Seq Scan on pages
 (cost=0.00..166396.45 rows=187749 width=1047)
 Filter: (number = 1)
CREATE INDEX idx number created at ON pages (number, created at);
Limit (cost=0.00..247.86 rows=100 width=1047)
  -> Index Scan Backward using idx number created at on pages
 Index Cond: (number = 1)
```

Multicolumn / composite indexes

- Order is important!
 - equality conditions first
- Usable for GROUP BY with WHERE conditions

- Mixed ordering
 - ORDER BY a ASC, b DESC
 - CREATE INDEX idx ON t (a ASC , b DESC);

Index-only scan / covering index

- MySQL, PostgreSQL 9.2+, ...
- Very useful for fast lookup
 - on m:n join tables order is important!

Partial index

```
CREATE INDEX idx ON pages (number, created_at);
CREATE INDEX idx ON pages (number, created_at)
 WHERE number = 1;
```

- Index size
 - 34MB vs 5MB

Function / expression index

```
SELECT 1 FROM users
 WHERE lower(username) = 'johno';

CREATE INDEX idx_username
 ON users (lower(username));
```

"Hacks"

UNNEST

Problem: Show last 6 checkins for N given users

```
SELECT *,
 UNNEST(ARRAY(
 SELECT movie_id FROM checkins WHERE user_id = u.id
 ORDER BY created_at DESC LIMIT 6)
 ) as movie_id

FROM users AS u
 WHERE u.id IN (2079077510, 1355625182, ...)
```

Exploiting knowledge about data

- Correlated columns
 - Example: Events stream
 - ORDER BY created_at vs. ORDER BY id
 - Exploit primary key
- Fetch top candidates, filter and compute
 - Fast query for candidates
 - expensive operations in outer query

```
SELECT * FROM (
 SELECT * FROM table ORDER BY c LIMIT 100
) AS t GROUP BY another column
```

Now what?

- Denormalization = redundancy
 - counters
 - duplicate columns
 - materialized views
- Specialized structures
 - nested set
- Specialized indexes
 - GIN, GiST, SP-GiST, Spatial
- Specialized engines
 - column stores, full text, graphs

Common caveats

- most selective first myth
- unique vs non-unique indexes
 - additional information planner can use
- Unnecessary subqueries
 - Good query planner might restructure it to join
- LEFT JOIN vs. JOIN
 - LEFT JOIN constraints joining order possibilities
 - not semantically equivalent!

Resources

- http://use-the-index-luke.com/
- http://www.postgresql.org/docs/9.
 2/static/indexes.html
- http://www.postgresql.org/docs/9.
 2/static/using-explain.html