

Relációs algebra lekérdezések optimalizációja

Adatbázisok használata

Mi a cél?

- Moore-törvénye: (Gordon Moore) szerint az integrált áramkörök sok jellemzőjének fejlődése exponenciális, ezek az értékek 18 havonta duplázódnak. Ilyenek például:
 - (i) processzorok sebességének és árának aránya,
 - (ii) lemez egy bitre eső ára és a lemezen tárolható bájtok száma.
- Más paraméterek azonban sokkal lassabban fejlődnek. Ilyenek például:
 - (i) központi memóriában milyen gyorsan lehet az adatokat elérni,
 - (ii) az a sebesség, amellyel a lemez mozog.
- Emiatt egy-egy nagy adathalmazzal dolgozó algoritmus optimalizációjánál az a lényeges szempont, hogy a feladatot minél kevesebb adatmozgatással tudjunk megoldani a háttértároló és a központi memória között.

Számítógép rendszer sematikus ábrája

Egy lehetséges megközelítés

- Az adatbázisoknál az előbbiek nyilván úgy értendők, hogy szeretnénk minél kevesebb lemez olvasási és írási (I/O) műveletet végrehajtani egy-egy lekérdezés végrehajtása során.
- Az legegyszerűbb megközelítés, ha igyekszünk minél kisebb méretű relációkkal dolgozni.
- Az optimalizáció során relációs algebrai azonosságokat fogunk alkalmazni. Ezek segítségével egy lekérdezésből az eredetivel ekvivalens lekérdezést készítünk, amelynek kiszámítása az esetek többségében kevesebb I/O műveletet igényel majd.
- A q, q' relációs algebrai lekérdezések (vagy tetszőleges lekérdezések) ekvivalensek, ha tetszőleges l előfordulás esetén q(l) = q'(l) fennáll. Jelben: $q \equiv q'$.

Egy példa...

• A táblák legyenek:

```
Film (cím, év, hossz)
Szerepel (filmcím, év, színésznév)
```

Ekkor a következő lekérdezés:

$$\Pi_{cím}(\sigma_{cím=filmcím \land F. év=Sz. év \land színésznév='Edus'} (F \times Sz))$$
 ekvivalens a

$$\Pi_{cím}(\sigma_{cím=filmcím \land F. \'ev=Sz.\'ev}(F \times (\sigma_{sz\'in\'eszn\'ev='Edus'} (Sz))))$$
 lekérdezéssel.

• Emellett az utóbbi valószínűleg gyorsabban végrehajtható.

Descartes-szorzat és összekapcsolások

Asszociativitás:

$$(E_1 \Theta E_2) \Theta E_3 \equiv E_1 \Theta (E_2 \Theta E_3)$$
, ahol $\Theta \in \{\times, |X|\}$ és

$$(E_1 \mid X \mid_{F_1} E_2) \mid X \mid_{F_2} E_3 \equiv E_1 \mid X \mid_{F_1} (E_2 \mid X \mid_{F_2} E_3)$$
, ha
attr $(F_1) \subseteq attr(E_1) \cup attr(E_2)$ és attr $(F_2) \subseteq attr(E_2) \cup attr(E_3)$

Kommutativitás:

$$E_1 \Theta E_2 \equiv E_2 \Theta E_1$$
, ahol $\Theta \in \{\times, |X|, |X|_F\}$.

Projekció és szelekció

• Projekció sorozat:

$$\Pi_X(\Pi_Y(E)) \equiv \Pi_X(E)$$
, ha $X \subseteq Y$.

Kiválasztás és a feltételek konjunkciója:

$$\sigma_{F1 \wedge F2}$$
 (E) $\equiv \sigma_{F1}(\sigma_{F2}$ (E)).

• Kiválasztás és a feltételek diszjunkciója:

$$\sigma_{F1\vee F2}(E) \equiv \sigma_{F1}(E) \cup \sigma_{F2}(E)$$
.

Kiválasztás elé projekció beillesztése:

$$\Pi_X(\sigma_F(E)) \equiv \Pi_X(\sigma_F(\Pi_Y(E)))$$
, ahol Y = attr(F) \cup X.

Kiválasztás és Descartes-szorzat/összekapcsolás

• Kiválasztás és Descartes-szorzat, összekapcsolás felcserélése: $\sigma_F(E_1 \Theta E_2) \equiv \sigma_F(E_1) \Theta E_2$, ahol attr $(F) \subseteq \text{attr}(E_1)$ és $\Theta \in \{\times, |X|\}$.

Általánosabban:

$$\sigma_F(E_1 \Theta E_2) \equiv \sigma_{F1}(E_1) \Theta \sigma_{F2}(E_2)$$
, ahol attr $(F_i) \subseteq \text{attr}(E_i)$ (i = (1, 2))
 $F = F_1 \wedge F_2$ és $\Theta \in \{\times, |X|\}$.

Ezekből levezethető:

 $\sigma_F(E_1 \Theta E_2) \equiv \sigma_{F2} (\sigma_{F1} (E_1) \Theta E_2)$, ahol attr $(F_1) \subseteq \text{attr} (E_1)$, $F = F_1 \wedge F_2$, de attr $(F_2) \subseteq \text{attr} (E_i)$ nem teljesül (i = (1, 2)), $\Theta \in \{\times, |X|\}$.

Projekció és Descartes-szorzat/összekapcsolás

• Projekció és Descartes-szorzat, összekapcsolás felcserélése:

$$\Pi_X(E_1 \Theta E_2) \equiv \Pi_Y(E_1) \Theta \Pi_Z(E_2),$$

ahol $X = Y \cup Z, Y \subseteq attr(E_1), Z \subseteq attr(E_2)$ és $\Theta \in \{\times, |X|\}.$

Projekció/kiválasztás és halmazműveletek

Kiválasztás és unió (különbség) felcserélése:

$$\sigma_F (E_1 \Theta E_2) \equiv \sigma_F (E_1) \Theta \sigma_F (E_2)$$
, ahol $\Theta \in \{ \cup, - \}$.

• Projekció unióval való felcserélése:

$$\Pi_{\mathsf{X}}(\mathsf{E}_1 \cup \mathsf{E}_2) \equiv \Pi_{\mathsf{X}}(\mathsf{E}_1) \cup \Pi_{\mathsf{X}}(\mathsf{E}_2).$$

- Megjegyzés: nincs általános szabály a projekció különbséggel való felcserélésére.
- Kérdés: a metszettel mi a helyzet?

Példa optimalizálásra

A következő két feladathoz használt táblák:

```
Személy (név, kor, város, ISBN)
Könyv (cím, író, ISBN, ár)
Kiad (k_cím, k_író, város, ország)
```

 Kik azok, akik 20 évesek, és moszkvai kiadású könyvet kölcsönöztekki?

$$\Pi_{N}(\sigma_{Sz.ISBN=K\ddot{o}.ISBN\land c\acute{i}m=k_c\acute{i}m\land \acute{i}r\acute{o}=k_\acute{i}r\acute{o}\land kor=20\land K.v\acute{a}ros=Moszkva} \text{ (Sz}\times K\ddot{o}\times K))$$

Lekérdezésfa

Kiválasztások "lejjebb csúsztatása"

- Első lépésben a kiválasztások konjunkciós feltételeit daraboljuk szét elemi feltételekké a $\sigma_{F1 \land F2}$ (E) $\equiv \sigma_{F1}(\sigma_{F2}$ (E)) szabály segítségével.
- Ezek után alkalmazzuk a kiválasztás halmazműveletekkel illetve Descartes-szorzattal és a természetes összekapcsolással való felcserélésének szabályait.
- Azaz: igyekszünk a kiválasztásokat minél hamarabb végrehajtani, hiszen azok jelentősen csökkenthetik a feldolgozandó köztes relációk méretét.
- A Théta-összekapcsolást itt jobb, ha egy Descartes-szorzatra és egy azt követő kiválasztásra bontjuk.

$$R |X|_F S \equiv \sigma_F (R \times S).$$

Darabolás

Letolás

Projekciók "beírása"

- Ennél a lépésnél igyekszünk csak azokat az oszlopokat megtartani a (köztes) relációkban, amelyekre később szükség lesz.
- Általában itt nem olyan nagy a nyereség. A projekciók végrehajtása viszont időt igényel, ezért meg kell gondolni, hogy tényleg végre akarjuk-e hajtani a vetítést.
- Az átalakításoknál értelemszerűen a projekciókra vonatkozó szabályokat használjuk.

Összekapcsolások

• Az utolsó lépésben $\Pi_L(\sigma_c(R \times S))$, $\sigma_c(R \times S)$ kifejezéseket helyettesítjük természetes összekapcsolással, Théta-összekapcsolással úgy, hogy az eddigivel ekvivalens lekérdezést kapjunk.

Mi történik, ha a diszjunkció is megjelenik?

 Kik azok, akik 1000 forintos könyvet vásároltak, és még nincsenek 40 évesek, vagy moszkvaiak, és orosz kiadású könyvet vettek?

$$\Pi_{N}(\sigma_{C \wedge ((\acute{a}r=1000 \wedge kor < 40) \vee (Sz.v\acute{a}ros=Moszkva \wedge orsz\acute{a}g=orosz))}$$
 (Sz × Kö × K)).

Itt C az Sz.ISBN = Kö.ISBN \(\triangle \text{K\operation}\) K\operation. K\operation. ISBN \(\triangle \text{K\operation}\) K\operation.
 Itt C az Sz.ISBN = K\operation. ISBN \(\triangle \text{K\operation}\) K\operation. ISBN \(\triangl

Megoldás I.

Megoldás II.

Összegzés

 Ha tehát a kiválasztások feltételei diszjunkciót is tartalmaznak, a helyzet bonyolultabbá válik, és nem adható olyan egyértelmű optimalizációs algoritmus, mint konjunkciók esetén.

Kiválasztások feljebb csúsztatása

- •A következő példa azt szemlélteti, amikor egy kiválasztást először felfelé kell csúsztatnunk, hogy aztán letolhassuk.
- •A táblák:


```
Film (cím, év, hossz)
Szerepel (filmcím, év, színésznév)
```

```
CREATE VIEW film04 AS SELECT színésznév (SELECT * FROM film04 f, Szerepel sz FROM film WHERE cím = filmcím AND f.év = sz.\acute{e}v;
```


Kezdeti lekérdezésfa

Második lépés

És az eredmény...

Feladat

A táblák legyenek:

```
Film (cím, év, hossz)
Szerepel (filmcím, év, színésznév)
Színész (név, kor, város)
```

 Adjuk meg, hogy a nem budapesti, negyven évesnél idősebb színészek milyen filmekben játszottak 1998-ban. A lekérdezést optimalizáljuk.