Query Processing

Sung-Soo Kim
Data Management Research Section
Electronics and Telecommunications Research Institute
128 Gajeong-ro, Yuseong-gu
Daejeon, South Korea

sungsoo@etri.re.kr

ABSTRACT

In this technical report, we describe the overview of query processing in the distributed database systems.

The success of relational database technology in data processing is due, in part, to the availability of non-procedural languages (i.e., SQL), which can significantly improve application development and end-user productivity. By hiding the low-level details about the physical organization of the data, relational database languages allow the expression of complex queries in a concise and simple fashion. In particular, to construct the answer to the query, the user does not precisely specify the procedure to follow. This procedure is actually devised by a DBMS module, usually called a *query processor*. This relieves the user from query optimization, a time-consuming task that is best handled by the query processor, since it can exploit a large amount of useful information about the data.

Because it is a critical performance issue, query processing has received (and continues to receive) considerable attention in the context of both centralized and distributed DBMSs. However, the query processing problem is much more difficult in distributed environments than in centralized ones, because a larger number of parameters affect the performance of distributed queries. In particular, the relations involved in a distributed query may be fragmented and/or replicated, thereby inducing communication overhead costs. Furthermore, with many sites to access, query response time may become very high.

We give an overview of query processing in distributed DBMSs, leaving the details of the important aspects of distributed query processing.

1. INTRODUCTION

Query processing refers to the range of activities involved in extracting data from a database. The activities include translation of queries in high-level database languages into expressions that can be used at the physical level of the file system, a variety of query-optimizing transformations, and actual evaluation of queries.

The aims of query processing are to transform a query written in a high-level language, typically SQL, into a correct and efficient

execution strategy expressed in a low-level language (implementing the relational algebra), and to execute the strategy to retrieve the required data.

The steps involved in processing a query appear in Figure reffig:steps. The basic steps are:

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

Before query processing can begin, the system must translate the query into a usable form. A language such as SQL is suitable for human use, but is ill suited to be the systems internal representation of a query. A more useful internal representation is one based on the extended relational algebra.


Figure 1: Steps in query processing.

Thus, the first action the system must take in query processing is to translate a given query into its internal form. This translation process is similar to the work performed by the parser of a compiler. In generating the internal form of the query, the parser checks the syntax of the users query, verifies that the relation names appearing in the query are names of the relations in the database, and so on. The system constructs a parse-tree representation of the query, which it then translates into a relational-algebra expression. If the query was expressed in terms of a view, the translation phase also replaces all uses of the view by the relational-algebra expression that defines the view. For materialized views, the expression defining the view has already been evaluated and stored. Therefore, the stored relation can be used, instead of uses of the view being replaced by the expression defining the view Most compiler texts cover parsing in detail.

Given a query, there are generally a variety of methods for computing the answer. For example, we have seen that, in SQL, a query could be expressed in several different ways. Each SQL query can itself be translated into a relational algebra expression in one of several ways. Furthermore, the relational-algebra representation of a query specifies only partially how to evaluate a query; there are usually several ways to evaluate relational-algebra expressions. As an illustration, consider the query:

```
SELECT salary
FROM instructor
WHERE salary < 75000;
```

This query can be translated into either of the following relationalalgebra expressions:

- $\sigma_{salary < 75000}(\pi_{salary}(instructor))$
- $\pi_{salary}(\sigma_{salary < 75000}(instructor))$

Further, we can execute each relational-algebra operation by one of several different algorithms. For example, to implement the preceding selection, we can search every tuple in instructor to find tuples with salary less than 75000. If a B+-tree index is available on the attribute salary, we can use the index instead to locate the tuples.

To specify fully how to evaluate a query, we need not only to provide the relational-algebra expression, but also to annotate it with instructions specifying how to evaluate each operation. Annotations may state the algorithm to be used for a specific operation, or the particular index or indices to use. A relational algebra operation annotated with instructions on how to evaluate it is called an *evaluation primitive*. A sequence of primitive operations that can be used to evaluate a query is a *query-execution plan* or *query-evaluation plan*. Figure 2 illustrates an evaluation plan for our example query, in which a particular index (denoted in the figure as index 1) is specified for the selection operation. The *query-execution engine* takes a query-evaluation plan, executes that plan, and returns the answers to the query.


Figure 2: A query-evaluation plan.

The different evaluation plans for a given query can have different costs. We do not expect users to write their queries in a way that suggests the most efficient evaluation plan. Rather, it is the responsibility of the system to construct a query evaluation plan that minimizes the cost of query evaluation; this task is called *query optimization*.

Once the query plan is chosen, the query is evaluated with that plan, and the result of the query is output. The sequence of steps already described for processing a query is representative; not all databases exactly follow those steps. For instance, instead of using the relational-algebra representation, several databases use an annotated parse tree representation based on the structure of the given SQL query. However, the concepts that we describe here form the basis of query processing in databases. In order to optimize a query, a query optimizer must know the cost of each operation. Although the exact cost is hard to compute, since it depends on many parameters such as actual memory available to the operation, it is possible to get a rough estimate of execution cost for each operation.

2. MEASURES OF QUERY COST

There are multiple possible evaluation plans for a query, and it is important to be able to compare the alternatives in terms of their (estimated) cost, and choose the best plan. To do so, we must estimate the cost of individual operations, and combine them to get the cost of a query evaluation plan. The cost of query evaluation can be measured in terms of a number of different resources, including disk accesses, CPU time to execute a query, and, in a distributed or parallel database system, the cost of communication.

In large database systems, the cost to access data from disk is usually the most important cost, since disk accesses are slow compared to in-memory operations. Moreover, CPU speeds have been improving much faster than have disk speeds. Thus, it is likely that the time spent in disk activity will continue to dominate the total time to execute a query. The CPU time taken for a task is harder to estimate since it depends on low-level details of the execution code. Although real-life query optimizers do take CPU costs into account, for simplicity in this article we ignore CPU costs and use only disk-access costs to measure the cost of a query-evaluation plan. We use the number of block transfers from disk and the number of disk seeks to estimate the cost of a query-evaluation plan. If the disk subsystem takes an average of t_T seconds to transfer a block of data, and has an average block-access time (disk seek time plus rotational latency) of t_S seconds, then an operation that transfers b blocks and performs S seeks would take $bt_T + St_S$ seconds. The values of t_T and t_S must be calibrated for the disk system used, but typical values for high-end disks today would be $t_S = 4$ milliseconds and $t_T = 0.1$ milliseconds, assuming a 4-kilobyte block size and a transfer rate of 40 megabytes per second.

We can refine our cost estimates further by distinguishing block reads from block writes, since block writes are typically about twice as expensive as reads (this is because disk systems read sectors back after they are written to verify that the write was successful). For simplicity, we ignore this detail, and leave it to you to work out more precise cost estimates for various operations.

The cost estimates we give do not include the cost of writing the final result of an operation back to disk. These are taken into account separately where required. The costs of all the algorithms that we consider depend on the size of the buffer in main memory. In the best case, all data can be read into the buffers, and the disk does not need to be accessed again. In the worst case, we assume that the buffer can hold only a few blocks of dataapproximately one block per relation. When presenting cost estimates, we generally assume the worst case.

In addition, although we assume that data must be read from disk initially, it is possible that a block that is accessed is already present in the in-memory buffer. Again, for simplicity, we ignore this effect; as a result, the actual disk-access cost during the execution of a plan may be less than the estimated cost.

The *response time* for a query-evaluation plan (that is, the wall-clock time required to execute the plan), assuming no other activity is going on in the computer, would account for all these costs, and could be used as a measure of the cost of the plan. Unfortunately,

the response time of a plan is very hard to estimate without actually executing the plan, for the following reasons:

- The response time depends on the contents of the buffer when the query begins execution; this information is not available when the query is optimized, and is hard to account for even if it were available.
- In a system with multiple disks, the response time depends on how accesses are distributed among disks, which is hard to estimate without detailed knowledge of data layout on disk.

Interestingly, a plan may get a better response time at the cost of extra resource consumption. For example, if a system has multiple disks, a plan A that requires extra disk reads, but performs the reads in parallel across multiple disks may finish faster than another plan B that has fewer disk reads, but from only one disk. However, if many instances of a query using plan A run concurrently, the overall response time may actually be more than if the same instances are executed using plan B, since plan A generates more load on the disks.

As a result, instead of trying to minimize the response time, optimizers generally try to minimize the total *resource consumption* of a query plan. Our model of estimating the total disk access time (including seek and data transfer) is an example of such a resource consumptionbased model of query cost.

3. SELECTION OPERATION

In query processing, the **file scan** is the lowest-level operator to access data. File scans are search algorithms that locate and retrieve records that fulfill a selection condition. In relational systems, a file scan allows an entire relation to be read in those cases where the relation is stored in a single, dedicated file.

3.1 Cost Estimates for Selection Algorithms

Cost estimates are shown in Figure 3. For more details, please refer to the reference books.

Consider a selection operation on a relation whose tuples are stored together in one file. The most straightforward way of performing a selection is as follows:

A1 (linear search). In a linear search, the system scans each
file block and tests all records to see whether they satisfy the
selection condition. An initial seek is required to access the
first block of the file. In case blocks of the file are not stored
contiguously, extra seeks may be required, but we ignore this
effect for simplicity.

Although it may be slower than other algorithms for implementing selection, the linear-search algorithm can be applied to any file, regardless of the ordering of the file, or the availability of indices, or the nature of the selection operation. The other algorithms that we shall study are not applicable in all cases, but when applicable they are generally faster than linear search.

Cost estimates for linear scan, as well as for other selection algorithms, are shown in Figure 3. In the figure, we use h_i to represent the height of the B+- tree. Real-life optimizers usually assume that the root of the tree is present in the in-memory buffer since it is frequently accessed. Some optimizers even assume that all but the leaf level of the tree is present in memory, since they are accessed relatively frequently, and usually less than 1 percent of the nodes of a B+-tree are nonleaf nodes. The cost formulae can be modified appropriately.

	Algorithm	Cost	Reason
A1	Linear Search	$t_S + b_r * t_T$	One initial seek plus b_r block transfers, where b_r denotes the number of blocks in the file.
A1	Linear Search, Equality on Key	Average case $t_S + (b_r/2) * t_T$	Since at most one record satisfies condition, scan can be terminated as soon as the required record is found. In the worst case, b_r blocks transfers are still required.
A2	Primary B+-tree Index, Equality on Key	$(h_i + 1) * (t_T + t_S)$	(Where h_i denotes the height of the index.) Index lookup traverses the height of the tree plus one I/O to fetch the record; each of these I/O operations requires a seek and a block transfer.
A3	Primary B ⁺ -tree Index, Equality on Nonkey	$h_i * (t_T + t_S) + b * t_T$	One seek for each level of the tree, one seek for the first block. Here <i>b</i> is the number of blocks containing records with the specified search key, all of which are read. These blocks are leaf blocks assumed to be stored sequentially (since it is a primary index) and don't require additional seeks.
A4	Secondary B ⁺ -tree Index, Equality on Key	$\begin{array}{c} (h_i + 1) * \\ (t_T + t_S) \end{array}$	This case is similar to primary index.
A4	Secondary B+-tree Index, Equality on Nonkey	$(h_i + n) * (t_T + t_S)$	(Where <i>n</i> is the number of records fetched.) Here, cost of index traversal is the same as for A3, but each record may be on a different block, requiring a seek per record. Cost is potentially very high if <i>n</i> is large.
A5	Primary B ⁺ -tree Index, Comparison	$h_i * (t_T + t_S) + b * t_T$	Identical to the case of A3, equality on nonkey.
A6	Secondary B ⁺ -tree Index, Comparison	$(h_i + n) * (t_T + t_S)$	Identical to the case of A4, equality on nonkey.

Figure 3: Cost estimates for selection algorithms.

Index structures are referred to as **access paths**, since they provide a path through which data can be located and accessed. We pointed out that it is efficient to read the records of a file in an order corresponding closely to physical order. Recall that a *primary index* (also referred to as a *clustering index*) is an index that allows the records of a file to be read in an order that corresponds to the physical order in the file. An index that is not a primary index is called a *secondary index*.

Search algorithms that use an index are referred to as **index scans**. We use the selection predicate to guide us in the choice of the index to use in processing the query. Search algorithms that use an index are:

- A2 (primary index, equality on key). For an equality comparison on a key attribute with a primary index,we can use the index to retrieve a single record that satisfies the corresponding equality condition. Cost estimates are shown in Figure 3.
- A3 (primary index, equality on nonkey). We can retrieve
 multiple records by using a primary index when the selection condition specifies an equality comparison on a nonkey
 attribute, A. The only difference from the previous case is
 that multiple records may need to be fetched. However, the
 records must be stored consecutively in the file since the file
 is sorted on the search key. Cost estimates are shown in Figure 3.
- A4 (secondary index, equality). Selections specifying an equality condition can use a secondary index. This strategy can retrieve a single record if the equality condition is on a

key; multiple records may be retrieved if the indexing field is not a key.

In the first case, only one record is retrieved. The time cost in this case is the same as that for a primary index (case A2).

In the second case, each record may be resident on a different block, which may result in one I/O operation per retrieved record, with each I/O operation requiring a seek and a block transfer. The worst-case time cost in this case is $(h_i+n)(t_S+t_T)$, where n is the number of records fetched, if each record is in a different disk block, and the block fetches are randomly ordered. The worst-case cost could become even worse than that of linear search if a large number of records are retrieved.

If the in-memory buffer is large, the block containing the record may already be in the buffer. It is possible to construct an estimate of the average or expected cost of the selection by taking into account the probability of the block containing the record already being in the buffer. For large buffers, that estimate will be much less than the worst-case estimate.

In certain algorithms, including A2, the use of a B+-tree file organization can save one access since records are stored at the leaf-level of the tree. When records are stored in a B+-tree file organization or other file organizations that may require relocation of records, secondary indices usually do not store pointers to the records. Instead, secondary indices store the values of the attributes used as the search key in a B+-tree file organization. Accessing a record through such a secondary index is then more expensive: First the secondary index is searched to find the primary index search-key values, then the primary index is looked up to find the records. The cost formulae described for secondary indices have to be modified appropriately if such indices are used.

3.2 Selections Involving Comparisons

Consider a selection of the form !Av(r). We can implement the selection either by using linear search or by using indices in one of the following ways:

• **A5** (**primary index, comparison**). A primary ordered index (for example, a primary B+-tree index) can be used when the selection condition is a comparison. For comparison conditions of the form A > v or $A \ge v$, a primary index on A can be used to direct the retrieval of tuples, as follows: For $A \ge v$, we look up the value v in the index to find the first tuple in the file that has a value of A = v. A file scan starting from that tuple up to the end of the file returns all tuples that satisfy the condition. For $A_{\hat{c}}$ v, the file scan starts with the first tuple such that A > v. The cost estimate for this case is identical to that for case A3.

For comparisons of the form A < v or $A \le v$, an index lookup is not required. For A < v, we use a simple file scan starting from the beginning of the file, and continuing up to (but not including) the first tuple with attribute A = v. The case of $A \le v$ is similar, except that the scan continues up to (but not including) the first tuple with attribute A > v. In either case, the index is not useful.

• A6 (secondary index, comparison). We can use a secondary ordered index to guide retrieval for comparison conditions involving $<, \le, \ge$, or >. The lowest-level index blocks are scanned, either from the smallest value up to v (for < and \le), or from v up to the maximum value (for > and \ge).

The secondary index provides pointers to the records, but to get the actual records we have to fetch the records by using the pointers. This step may require an I/O operation for each record fetched, since consecutive records may be on different disk blocks; as before, each I/O operation requires a disk seek and a block transfer. If the number of retrieved records is large, using the secondary index may be even more expensive than using linear search. Therefore the secondary index should be used only if very few records are selected.

3.3 Implementation of Complex Selections

So far, we have considered only simple selection conditions of the form A op B, where op is an equality or comparison operation. We now consider more complex selection predicates.

• Conjunction: A conjunctive selection is a selection of the form:

$$\sigma_{\theta_1 \wedge \theta_2 \wedge \cdots \wedge \theta_n}(r)$$

 Disjunction: A disjunctive selection is a selection of the form:

$$\sigma_{\theta_1 \vee \theta_2 \vee \cdots \vee \theta_n}(r)$$

A disjunctive condition is satisfied by the union of all records satisfying the individual, simple conditions θ_i .

Negation: The result of a selection σ_{¬θ}(r) is the set of tuples of r for which the condition θ evaluates to false. In the absence of nulls, this set is simply the set of tuples in r that are not in σ_θ(r).

We can implement a selection operation involving either a conjunction or a disjunction of simple conditions by using one of the following algorithms:

A7 (conjunctive selection using one index). We first determine whether an access path is available for an attribute in one of the simple conditions. If one is, one of the selection algorithms A2 through A6 can retrieve records satisfying that condition. We complete the operation by testing, in thememory buffer, whether or not each retrieved record satisfies the remaining simple conditions.

To reduce the cost, we choose a θ_i and one of algorithms A1 through A6 for which the combination results in the least cost for $\sigma_{\theta_i}(r)$. The cost of algorithm A7 is given by the cost of the chosen algorithm.

- A8 (conjunctive selection using composite index). An appropriate *composite index* (that is, an index on multiple attributes) may be available for some conjunctive selections. If the selection specifies an equality condition on two or more attributes, and a composite index exists on these combined attribute fields, then the index can be searched directly. The type of index determines which of algorithms A2, A3, or A4 will be used.
- A9 (conjunctive selection by intersection of identifiers). Another alternative for implementing conjunctive selection operations involves the use of record pointers or record identifiers. This algorithm requires indices with record pointers, on the fields involved in the individual conditions. The algorithm scans each index for pointers to tuples that satisfy an individual condition. The intersection of all the retrieved pointers is the set of pointers to tuples that satisfy the conjunctive condition. The algorithm then uses the pointers to

retrieve the actual records. If indices are not available on all the individual conditions, then the algorithm tests the retrieved records against the remaining conditions.

The cost of algorithm A9 is the sum of the costs of the individual index scans, plus the cost of retrieving the records in the intersection of the retrieved lists of pointers. This cost can be reduced by sorting the list of pointers and retrieving records in the sorted order. Thereby, (1) all pointers to records in a block come together, hence all selected records in the block can be retrieved using a single I/O operation, and (2) blocks are read in sorted order, minimizing disk-arm movement.

A10 (disjunctive selection by union of identifiers). If access paths are available on all the conditions of a disjunctive selection, each index is scanned for pointers to tuples that satisfy the individual condition. The union of all the retrieved pointers yields the set of pointers to all tuples that satisfy the disjunctive condition. We then use the pointers to retrieve the actual records.

However, if even one of the conditions does not have an access path, we have to perform a linear scan of the relation to find tuples that satisfy the condition. Therefore, if there is even one such condition in the disjunct, the most efficient access method is a linear scan, with the disjunctive condition tested on each tuple during the scan.

4. REFERENCES