COMP231

Query Optimization

Prepared by Raymond Wong
Presented by Raymond Wong

- Introduction >
- Materialization and On-the-fly
- Join over Two Tables
- Join over Multiple Tables

Find the name of all students with age greater than 20 who take 231.

- After users write SQL statements,
 - They want to obtain the results quickly
 - E.g., student (<u>sid</u>, sname, age) take (<u>sid</u>, <u>cid</u>)

```
select sname
from student S, take T
where S.sid = T.sid
and T.cid = "231"
and S.age > 20
```

However, there are many ways to obtain the results

SQL

select sname from student S, take T where S.sid = T.sid and T.cid = "231" and S.age > 20

Translate the query to relational algebra operations

 $\pi_{\text{sname}}(\sigma_{\text{cid}=231 \land \text{age}>20}(\text{Take}))$

Evaluation Plan 1

Evaluation plan

- Nodes are relational operators or tables
- Edges point to where the input comes from

Evaluation Plan 3

Evaluation Plan 4

- DBMS's job is to optimize the users' query by
 - Converting the query to a number of evaluation plans
 - Estimate the cost of each evaluation plan
 - Find the evaluation plan with the lowest cost

Outline

- Introduction
- Materialization and On-the-fly
- Join over Two Tables
- Join over Multiple Tables

Materialization and On-the-fly

- Let op1 and op2 be two relational algebra operations, and op1 is performed on the result of op2
- The evaluation of op1 is on-the-fly if the result of op2 is directly sent to op1 (i.e, not stored in a temporary file)
- It is materialized if that result is stored in a temporary file first
- On-the-fly evaluation is called pipelined evaluation
- On-the-fly can be more efficient than materialized

- Materialization
- On-the-fly

$\pi_{\text{sname}}(\sigma_{\text{cid}=231 \land \text{age}>20}(\text{Take}))$

Materialization

Take	
sid	cid
100	231
200	231
200	170

sid	sname	age	cid
100	Raymond	20	231
200	Peter	21	231
200	Peter	21	170

Reading

Materialization

Writing

Memory

sid	sname	age
100	Raymond	20
200	Peter	21

sid	cid
100	231
200	231
200	170

sid	sname	age	cid
100	Raymond	20	231
200	Peter	21	231
200	Peter	21	170

Materialization

Disk

Student age
sid sname age
100 Raymond 20
200 Peter 21

sid	sname	age	cid
100	Raymond	20	231
200	Peter	21	231
200	Peter	21	170

Memory

Materialization

Take	
sid	cid
100	231
200	231
200	170

sid	sname	age	cid
100	Raymond	20	231
200	Peter	21	231
200	Peter	21	170

Reading

Output to the screen

sid	sname	age	cid
100	Raymond	20	231
200	Peter	21	231
200	Peter	21	170

Materialization and On-the-fly

- Materialization
- On-the-fly

$\pi_{\text{sname}}(\sigma_{\text{cid}=231 \land \text{age}>20}(\text{Take}))$

On-the-fly

Take	
sid	cid
100	231
200	231
200	170

Reading

Memory

sid	sname	age
100	Raymond	20
200	Peter	21

sid	cid
100	231
200	231
200	170

sid	sname	age	cid
100	Raymond	20	231
200	Peter	21	231
200	Peter	21	170

$\pi_{\text{sname}}(\sigma_{\text{cid}=231 \land \text{age}>20}(\text{Take}))$

Output to the screen

Outline

- Introduction
- Materialization and On-the-fly
- Join over Two Tables
- Join over Multiple Tables

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Example Schema

- Assuming the following table sizes:
 - Student: 500 pages, 80 tuples/page, 50 bytes/tuple
 - Take: 1000 pages, 100 tuples/page, 40 bytes/tuple
- Assume that there are 200 courses in table Take

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Example Schema

- Join
 - Simple-nested loop Join
 - Block-nested loop Join
 - Sort-Merge Join
 - Index-Nested loop Join

COMP231 21

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Evaluation Plan 1

We do NOT calculate the cost of writing the output. Why?

Suppose that Student is the outer relation

Cost = 500+500*1000= 500500 pages

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Evaluation Plan 1

Suppose that Take is the outer relation

Cost = 1000 + 1000*500= 501000 pages

If Student is the outer relation, then the cost is 500500 pages If Take is the outer relation, then the cost is 501000 pages Which one should we choose?

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

(On-the-fly)

Loop Join)

sname

Tsid=S.sid

Evaluation Plan 2

Cost of Reading T = 1000 pages

Size of T1 = 1000/200 = 5 pages

Cost of Writing T1 = 5 pages

Cost of Reading S = 500 pages

Size of T2 = 500/2 = 250 pages

Cost of Writing T2 = 250 pages

Suppose that T1 is the outer relation

Cost of Join

= 5 + 5*250

= 1255 pages

(Write to Temp T1)

> Take T (File scan)

cid=231

◯ (Write to age > 20 Temp T2)

(Simple-Nested

Student S (File scan)

Total cost = 1000 + 5 + 500 + 250 + 1255 = 3010 pages

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Evaluation Plan 2

- Which evaluation plan is better?
- Plan 1 or Plan 2?
- Why?

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Evaluation Plan 3

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Evaluation Plan 3

COMP231

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Evaluation Plan 4

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Example Schema

- Join
 - Simple-nested loop Join
 - Block-nested loop Join
 - Sort-Merge Join
 - Index-Nested loop Join

COMP231 31

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Size of the buffer = 3 pages

Cost of Sorting = 2N * (# of passes)where no. of passes= $1 + \lceil \log_{B-1} \lceil N / B \rceil \rceil$ (Write to Temp T1)

Take T (File scan)

(On-the-fly)

(Sort-Merge Join)

T.sid=S.sid

(Write to Temp T2)

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Size of the buffer = 3 pages

```
Evaluation Plan 2
```

Cost of Reading T = 1000 pages

Size of T1 = 1000/200 = 5 pages

Cost of Writing T1 = 5 pages

Cost of Reading S = 500 pages

Size of T2 = 500/2 = 250 pages

Cost of Writing T2 = 250 pages

Cost of Sorting T1

$$= 2*5*(1 + \lceil \log_{3-1} \lceil 5/3 \rceil)$$

= 20 pages

(Write to Temp T1)

Cost of Sorting T2

$$= 2*250*(1+\lceil \log_{3-1}\lceil 250/3\rceil\rceil)$$

= 4000 pages

Cost of Merging = cost of reading T1 and T2

= 5 + 250 = 255 pages

Total cost = 1000 + 5 + 500 + 250 + 20 + 4000 + 255 = 6030 pages

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Evaluation Plan 3

Size of the buffer = 3 pages

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Evaluation Plan 3

Cost of Reading T = 1000 pages

Size of T1 = 1000/200 = 5 pages

Cost of Writing T1 = 5 pages

Cost of Sorting T1

- $= 2*5*(1 + \lceil \log_{3-1} \lceil 5/3 \rceil)$
- = 20 pages

Since S is sorted according to sid, we do NOT need to sort S

Cost of Merging

- = Cost of Reading T1 and S
- = 5 + 500 = 505 pages

(Write to temp T1)

Size of the buffer = 3 pages (On-the-fly) (On-the-fly) (Sort-Merge T.sid=S.sid Join) Student S cid=231

Take T (File Scan)

Total cost = 1000 + 5 + 20 + 505 = 1530 pages

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Size of the buffer = 3 pages

Example Schema

- Join
 - Simple-nested loop Join
 - Block-nested loop Join
 - Sort-Merge Join
 - Index-Nested loop Join

COMP231 36

Student: 500 pages, 80 tuples/page, 50 bytes/tuple Take: 1000 pages, 100 tuples/page, 40 bytes/tuple

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Size of the buffer = 3 pages

sname (On-the-fly)

 \circ age > 20 (On-the-fly)

Evaluation Plan 4

Assume the following.

- 1. T is sorted according to cid
- 2. T has a clustered hash index on cid
- 3. S has an unclustered hash index on sid

(Use Hash Index on cid; One of the cid=231 Student S
Result to temp) (Index Nested Loop Join with Pipelining)

Student S
(Hash Index on sid)

Assume that the (average) cost of reading a hash index is 1.2 pages

Take T

Student: 500 pages, 80 tuples/page, 50 bytes/tuple Take: 1000 pages, 100 tuples/page, 40 bytes/tuple

- 200 courses in table Take
- 1, 2, ..., 40 in attribute Age of table Student

Evaluation Plan 4

Size of the temp result = 1000/200 = 5 pages

Size of the buffer = 3 pages

sname (On-the-fly)

Cost of Reading T with Hash Index

- = Cost of Reading Hash Index + Cost of Reading Tcontaining tuples with cid = 231
- = 1.2 + 5 = 6.2 pages

No. of tuples in T with cid = 231 = 100*5 = 500

Cost of Index Nested Loop Join

- = Cost of Reading S with Hash Index lash
- = 500*(1.2+1)
- = 1100 pages

Index lash on cid; on cid; write cid=231

age > 20 (On-the-fly)

(Index Nested Loop

Join with Pipelining)

sid=sid

Student S
(Hash Index on sid)

Total cost = 6.2 + 1100 = 1106.2 pages

Take T

COMP231

38

Outline

- Introduction
- Materialization and On-the-fly
- Join over Two Tables
- Join over Multiple Tables

Join over Multiple Tables

- Relational Algebra Equivalences
- Left-Deep Plan

4

Relational Algebra Equivalences

Allow us to choose different join orders and to "push" selections and projections ahead of joins.

Selections

$$\sigma_{c1}(\sigma_{c2}(R)) \equiv \sigma_{c2}(\sigma_{c1}(R))$$
 (Commutative)

$$\sigma_{c1 \wedge ... \wedge cn}(R) \equiv \sigma_{c1}(... \sigma_{cn}(R))$$
 (Cascading)

Relational Algebra Equivalences

Join

$$R \bowtie (S \bowtie T) \equiv (R \bowtie S) \bowtie T$$
 (Associative)
 $(R \bowtie S) \equiv (S \bowtie R)$ (Commutative)

Join over Multiple Tables

- Relational Algebra Equivalences
- ▲ Left-Deep Plan
 → Left-Deep Plan

Left-Deep Plans

- For multi-relation query, plan space can be very large and must be pruned.
 - As # of joins increases, # of alternative plans grows rapidly

Left-Deep Plans

 Typically, <u>only left-deep trees</u> (the right child of each join node is a base table) are considered.

Significantly fewer, but still lots -- n!

(24 for n = 4)

Left-Deep Plans

- Left-deep trees allow us to generate fully pipelined plans.
 - Intermediate results not written to temporary files.
 - Not all plans from left-deep trees are fully pipelined (e.g., sort-merge join).

46

To join A, B, C

Pass 1 В C

Pass 2 В

47

Enumeration of Left-Deep Plans

- Enumerated using N passes (if N relations joined):
 - Pass 1: Find best 1-relation plan for each relation.
 - Pass 2: Find best way to join result of each 1relation plan (as outer) to another relation. (All 2relation plans.)
 - Pass N: Find best way to join result of a (N-1)relation plan (as outer) to the N'th relation. (A// N-relation plans.)
- For each subset of relations, retain only:
 - Cheapest plan overall