SQLite3源程序分析之查询处理及优化-CSDN博客

C blog.csdn.net/weixin_30608503/article/details/98840621

前言

查询处理及优化是<u>关系数据库</u>得以流行的根本原因,也是关系数据库系统最核心的技术之一。SQLite的查询处理模块很精致,而且很容易移植到不支持SQL的存储引擎(Berkeley DB最新的版本已经将其完整的移植过来)。

查询处理一般来说,包括词法分析、语法分析、<u>语义分析</u>、生成执行计划以及执行计划几个部分。SQLite的词法分析器是手工写的(比较简单),语法分析器由Lemon生成,语义分析主要是进行语义方面的一些检查,比如table是否存在等。而执行计划的生成及执行是最核心的两部分,也是相对比较复杂、有点技术含量的部分。SQLite的执行计划采用了虚拟机的思想,实际上,这种基于虚拟机的思想并非SQLite所独有,但是,SQLite将其发挥到了极致,它生成的执行计划非常详细,而且易读(不得不佩服D. Richard Hipp在编译理论方面的功底)。

1、语法分析——语法树

语法分析的主要任务是对用户输入的SQL语句进行语法检查,然后生成一个包含所有信息的语法树。对于SELECT语句,这个语法树最终由结构体Select表示:

```
struct Select {
  ExprList *pEList;
 /* The fields of the result 结果的字段 */
  u8 op;
 /* One of: TK_UNION TK_ALL TK_INTERSECT TK_EXCEPT */
  char affinity;
 /* MakeRecord with this affinity for SRT_Set */
  u16 selFlags;
 /* Various SF_* values */
 /* The FROM clause */
  SrcList *pSrc;
  Expr *pWhere;
 /* The WHERE clause */
  ExprList *pGroupBy; /* The GROUP BY clause */
 /* The HAVING clause */
  Expr *pHaving;
  ExprList *pOrderBy;
 /* The ORDER BY clause */
  Select *pPrior;
 /* Prior select in a compound select statement 在一个复合选择语
句中的优先选择 */
 /* Next select to the left in a compound */
  Select *pNext;
 /* Right-most select in a compound select statement 在一个复合
  Select *pRightmost;
选择语句中的最右边的选择*/
 /* LIMIT expression. NULL means not used. */
  Expr *pLimit;
 /* OFFSET expression. NULL means not used. */
  Expr *p0ffset;
  int iLimit, iOffset;
 /* Memory registers holding LIMIT & OFFSET counters */
  int addrOpenEphm[3];
 /* OP_OpenEphem opcodes related to this select */
};
```

该结构体中,pEList是结果列的语法树;pSrc为FROM子句的语法树;pWhere为WHERE部分的语法树。

select语法分析最终在sqlite3SelectNew中完成:

```
Select *sqlite3SelectNew(
 Parse *pParse, /* Parsing context 解析上下文 */
 ExprList *pEList, /* which columns to include in the result 在结果中包含哪些列 */
SrcList *pSrc, /* the FROM clause -- which tables to scan */
 SrcList *pSrc,
 Expr *pWhere,
 /* the WHERE clause */
 ExprList *pGroupBy, /* the GROUP BY clause */
 /* the HAVING clause */
 Expr *pHaving,
 /st true if the DISTINCT keyword is present st/
 int isDistinct,
 Expr *pLimit,
 /* LIMIT value. NULL means not used */
 Expr *pOffset /* OFFSET value. NULL means no offset */
) {
 Select *pNew;
 Select standin;
  sqlite3 *db = pParse->db;
  pNew = sqlite3DbMallocZero(db, sizeof(*pNew) );
 assert( db->mallocFailed || !pOffset || pLimit ); /* OFFSET implies LIMIT */
 if( pNew==0 ){
 pNew = &standin;
 memset(pNew, 0, sizeof(*pNew));
 if( pEList==0 ){
 pEList = sqlite3ExprListAppend(pParse, 0, sqlite3Expr(db,TK_ALL,0));
 pNew->pEList = pEList;
 pNew->pSrc = pSrc;
  pNew->pWhere = pWhere;
 pNew->pGroupBy = pGroupBy;
  pNew->pHaving = pHaving;
 pNew->pOrderBy = pOrderBy;
  pNew->selFlags = isDistinct ? SF_Distinct : 0;
 pNew->op = TK_SELECT;
 pNew->pLimit = pLimit;
 pNew->pOffset = pOffset;
  assert( pOffset==0 || pLimit!=0 );
  pNew->addrOpenEphm[0] = -1;
 pNew->addrOpenEphm[1] = -1;
 pNew->addrOpenEphm[2] = -1;
 if( db->mallocFailed ) {
 clearSelect(db, pNew);
 if( pNew!=&standin ) sqlite3DbFree(db, pNew);
 pNew = 0;
 return pNew;
}
```

以上函数主要是将之前得到的各个子语法树汇总到Select结构体,并根据该结构,进行语义分析及执行计划的生成等工作。

示例(贯穿全文):

```
explain select s.sname,c.cname,sc.grade from students s join sc join course c on
s.sid=sc.sid and sc.cid = c.cid;
0|Trace|0|0|0||00|
1|Goto|0|35|0||00|
//(1)////
2|OpenRead|0|3|0|2|00|students
 #打开students表
3|OpenRead|1|7|0|3|00|sc
 #打开sc表
4|OpenRead|3|8|0|keyinfo(2,BINARY,BINARY)|00|sqlite_autoindex_sc_1 #sc的索引
 #打开course表
5|OpenRead|2|5|0|2|00|course
6|OpenRead|4|6|0|keyinfo(1,BINARY)|00|sqlite_autoindex_course_1
 #course的索引
//(2)//
7|Rewind|0|29|0||00|
 #将游标p0定位到students表的第一条记录
8|Column|0|0|1||00|students.sid
 #取出第0列,写到r1
9|IsNull|1|28|0||00|
10|Affinity|1|1|0|d|00|
11|SeekGe|3|28|1|1|00|
 #将游标p3定位到sc索引>=r1的记录处
12|IdxGE|3|28|1|1|01|
13|IdxRowid|3|2|0||00|
14|Seek|1|2|0||00|
 #读取sc.cid到r3
15|Column|3|1|3||00|sc.cid
16|IsNull|3|27|0||00|
17|Affinity|3|1|0|d|00|
 #将游标p4定位到course索引>=r3的记录处
18|SeekGe|4|27|3|1|00|
19|IdxGE|4|27|3|1|01|
20|IdxRowid|4|4|0||00|
21|Seek|2|4|0||00|
///(3)//
22|Column|0|1|5||00|students.sname #从游标p0取出第1列 (sname)
23|Column|2|1|6||00|course.cname
 #从游标p2取出第1列 (cname)
24|Column|1|2|7||00|sc.grade
 #从游标p1取出第2列 (grade)
25|ResultRow|5|3|0||00|
///(4)///
26|Next|4|19|0||00|
27|Next|3|12|0||00|
28|Next|0|8|0||01|
29|Close|0|0|0||00|
30|Close|1|0|0||00|
31|Close|3|0|0||00|
32|Close|2|0|0||00|
33|Close|4|0|0||00|
//(5)//
34|Halt|0|0|0||00|
35|Transaction|0|0|0||00|
36|VerifyCookie|0|7|0||00|
37|TableLock|0|3|0|students|00|
38|TableLock|0|7|0|sc|00|
39|TableLock|0|5|0|course|00|
40|Goto|0|2|0||00|
```

该SQL语句生成的语法树如下:

FROM部分:

```
第一个表项:
表名zName ="stduents", zAlias="s", jointype = 0
第二个表项:
jointype = 1(JT_INNER)
第三个表项:
jointype = 1(JT_INNER)
```

WHERE部分(结点类型为Expr的一棵二叉树):

2、生成执行计划(语法树到OPCODE)

Select的执行计划在sqlite3Select中完成:

```
int sqlite3Select(
Parse *pParse, /* The parser context */
Select *p, /* SELECT语法树 */
SelectDest *pDest /* 如何处理结果集 */
)
```

该函数先对SQL语句进行语义分析,再进行优化,最后生成执行计划。

对于上面的SQL语句,生成的执行计划(虚拟机opcode)大致分成5部分,前4部分都在sqlite3Select()中生成,它主要调用了以下几个函数:

其中(1)、(2)在sqlite3WhereBegin()中生成,(2)即所谓的 查询优化处理;(3)在 selectInnerLoop中生成;(4)在 sqlite3WhereEnd中生成;(5)在sqlite3FinishCoding中完成。

1) sqlite3WhereBegin

该函数是查询处理最为核心的函数,它主要完成where部分的优化及相关opcode的生成。

```
WhereInfo *sqlite3WhereBegin(
Parse *pParse, /* The parser context */
SrcList *pTabList, /* A list of all tables to be scanned 要扫描的所有表的列表*/
Expr *pWhere, /* The WHERE clause */
ExprList **ppOrderBy, /* An ORDER BY clause, or NULL */
u16 wctrlFlags /* One of the WHERE_* flags defined in sqliteInt.h */
)
```

pTabList是由分析器对FROM部分生成的语法树,它包含FROM语句中的表的信息;pWhere是WHERE部分的语法树,它包含WHERE中所有表达式的信息;ppOrderBy对应ORDER BY子句。

SQLite的查询优化简单而精致,在sqlite3WhereBegin函数中,即可完成所有的优化处理。查询优化的基本理念就是**嵌套循环**(nested loop),SELECT语句的FROM子句的每个表对应一层循环(INSERT和UPDATE语句对应只有一个表)。例如:

而对于每一层的优化,基本的理念就是分析WHERE子句中是否有表达式能够使用该层循环的表的索引。

SQLite有三种基本的扫描策略:

- ① 全表扫描,这种情况通常出现在没有WHERE子句时;
- ② 基于索引扫描,这种情况通常出现在表有索引,而且WHERE中的表达式又能够使用该索引的情况:
- ③ 基本rowid的扫描,这种情况通常出现在WHERE表达式中含有rowid的条件。(该情况实际上也是对表进行扫描,SQLite以rowid为聚簇索引)

第一种情况比较简单,第三种情况与第二种情况没有本质的差别。下面就第二种情况进行详细讨论。

以下为sqlite3WhereBegin的关键代码:

```
/*分析where子句的所有表达式
**如果表达式的形式为X <op> Y,则增加一个Y <op> X形式的虚Term,并在后面进行单独分析
exprAnalyzeAll(pTabList, pWC);
WHERETRACE(("*** Optimizer Start ***\n"));
//优化开始
for(i=iFrom=0, pLevel=pWInfo->a; i<nTabList; i++, pLevel++){</pre>
 /* Most efficient plan seen so far 迄今为止最有效的计划
 WhereCost bestPlan;
*/
 /* Index for FROM table at pTabItem */
 Index *pIdx;
 /* For looping over FROM tables 从表循环*/
 int j;
 int bestJ = -1; /* The value of j */
 /* Bitmask value for j or bestJ */
 Bitmask m;
 /* Iterator for optimal/non-optimal search 优化/非优化
 int isOptimal;
搜索的迭代器 */
 memset(&bestPlan, 0, sizeof(bestPlan));
 bestPlan.rCost = SQLITE_BIG_DBL;
 /*进行两次扫描:*/
 //如果第一次扫描没有找到优化的扫描策略,此时,isOptimal==0,bestJ==-1,则进行第二次扫描
 for(isOptimal=1; isOptimal>=0 && bestJ<0; isOptimal--){</pre>
 //第一次扫描的mask==0,表示所有表都已经准备好
 Bitmask mask = (isOptimal ? 0 : notReady);
 assert( (nTabList-iFrom)>1 || isOptimal );
 for(j=iFrom, pTabItem=&pTabList->a[j]; j<nTabList; j++, pTabItem++){</pre>
 int doNotReorder; /* True if this table should not be reordered 如果该表不应
该被重新排序为True */
 WhereCost sCost; /* Cost information from best[Virtual]Index() */
 ExprList *pOrderBy; /* ORDER BY clause for index to optimize */
 //对于左连接和交叉连接,不能改变嵌套的顺序
 doNotReorder = (pTabItem->jointype & (JT_LEFT|JT_CROSS))!=0;
 if( j!=iFrom && doNotReorder ) //如果j==iFrom,仍要进行优化处理(此时,是第一次处理
iFrom项)
 break;
 m = getMask(pMaskSet, pTabItem->iCursor);
 if( (m & notReady)==0 ){//如果该pTabItem已经进行处理,则不需要再处理
 if( j==iFrom )
 iFrom++;
 continue;
 pOrderBy = ((i==0 \&\& ppOrderBy )?*ppOrderBy:0);
 {
 //对一个表(pTabItem),找到它的可用于本次查询的最好的索引,sCost返回对应的代价
 bestBtreeIndex(pParse, pWC, pTabItem, mask, pOrderBy, &sCost);
 }
 if( (sCost.used&notReady)==0
 && (j==iFrom || sCost.rCost<bestPlan.rCost)
```

```
){
 bestPlan = sCost;
 bestJ = j; //如果bestJ>=0,表示找到了优化的扫描策略
 if( doNotReorder ) break;
 }//end for
 }//end for
 WHERETRACE(("*** Optimizer selects table %d for loop %d\n", bestJ,
 pLevel-pWInfo->a));
 if( (bestPlan.plan.wsFlags & WHERE_ORDERBY)!=0 ){//不需要进行排序操作
 *ppOrderBy = 0;
 }
 //设置该层选用的查询策略
 andFlags &= bestPlan.plan.wsFlags;
 pLevel->plan = bestPlan.plan;
 //如果可以使用索引,则设置索引对应的游标的下标
 if( bestPlan.plan.wsFlags & WHERE_INDEXED ){
 pLevel->iIdxCur = pParse->nTab++;
 }else{
 pLevel->iIdxCur = -1;
 notReady &= ~getMask(pMaskSet, pTabList->a[bestJ].iCursor);
 //该层对应的FROM的表项,即该层循环是对哪个表进行的操作
 pLevel->iFrom = (u8)bestJ;
}
//优化结束
WHERETRACE(("*** Optimizer Finished ***\n"));
 优化部分的代码的基本算法如下:
foreach level in all_levels
bestPlan.rCost = SQLITE_BIG_DBL
foreach table in tables that not handled
{
 //计算where中表达式能使用其索引的策略及代价rCost
 If(sCost.rCost < bestPlan.rCost)</pre>
 bestPlan = sCost
level.plan = bestPlan
```

该算法本质上是一个贪婪算法(greedy algorithm)。其中,bestBtreeIndex(pParse, pWC, pTabItem, mask, pOrderBy, &sCost)是pParse对应的表针对where子句的表达式分析查询策略的核心函数。

对于之前的示例,经过以上优化处理后,得到的查询策略分3层循环,最外层是students表,全表扫描;中间层是sc表,利用索引sqlite_autoindex_sc_1,即sc的key对应的索引;内层是course表,利用索引sqlite_autoindex_course_1。

之后,开始生成(1)、(2)两部分opcode。

其中(1)的opcode由以下代码生成:

```
//生成打开表的指令
if( (pLevel->plan.wsFlags & WHERE_IDX_ONLY)==0
  && (wctrlFlags & WHERE_OMIT_OPEN)==0 ){
  //pTabItem->iCursor为表对应的游标下标
  int op = pWInfo->okOnePass ? OP_OpenWrite : OP_OpenRead;
  sqlite30penTable(pParse, pTabItem->iCursor, iDb, pTab, op);
}
//生成打开索引的指令
if( (pLevel->plan.wsFlags & WHERE_INDEXED)!=0 ){
 Index *pIx = pLevel->plan.u.pIdx;
  KeyInfo *pKey = sqlite3IndexKeyinfo(pParse, pIx);
  int iIdxCur = pLevel->iIdxCur; //索引对应的游标下标
  sqlite3VdbeAdd0p4(v, OP_OpenRead, iIdxCur, pIx->tnum, iDb,(char*)pKey,
P4_KEYINFO_HANDOFF);
  VdbeComment((v, "%s", pIx->zName));
}
 而(2)的opcode由以下代码生成:
 notReady = \sim (Bitmask)0;
 for(i=0; i<nTabList; i++){</pre>
 //核心代码,从最外层向最内层,为每一层循环生成opcode
 notReady = codeOneLoopStart(pWInfo, i, wctrlFlags, notReady);
 pWInfo->iContinue = pWInfo->a[i].addrCont;
 }
 其中codeOneLoopStart(pWInfo, i, wctrlFlags, notReady)函数,根据优化分析得到的结果
生成每层循环的opcode:
static Bitmask codeOneLoopStart(
```

codeOneLoopStart针对5种不同的查询策略,生成各自不同的opcode:

```
if( pLevel->plan.wsFlags & WHERE_ROWID_EQ ) { //rowid的等值查询 ... }else if( pLevel->plan.wsFlags & WHERE_ROWID_RANGE ) { //rowid的范围查询 ... }else if( pLevel->plan.wsFlags & (WHERE_COLUMN_RANGE|WHERE_COLUMN_EQ) ) { //使用索引的等值/范围查询 ... }if( pLevel->plan.wsFlags & WHERE_MULTI_OR ) { //or ... }else { //全表扫描 ... }
```

```
static const u8 aStep[] = { OP_Next, OP_Prev };
static const u8 aStart[] = { OP_Rewind, OP_Last };
pLevel->op = aStep[bRev];
pLevel->p1 = iCur;
pLevel->p2 = 1 + sqlite3VdbeAddOp2(v, aStart[bRev], iCur, addrBrk); //生成
OP_Rewind/OP_Last指令
pLevel->p5 = SQLITE_STMTSTATUS_FULLSCAN_STEP;
```

示例中最外层循环students是全表扫描,生成指令7。

其中,利用索引的等值/范围查询:

对于示例:中间循环sc表,用到索引,指令8~14是对应的opcode。 内层循环course表,也用到索引,指令15~21是对应的opcode。

在通用数据库中,连接操作会生成所谓的结果集(用临时表存储)。而SQLite不会生成中间结果集,例如示例中,会分别对students、sc和course表各分配一个游标,每次调用接口sqlite3_step时,游标根据where条件分别定位到各自的记录,然后取出查询输出列的数据,放到用于存放结果的寄存器中(如示例(3)中的opcode)。所以在SQLite中,必须不断调用sqlite3_step才能读取所有记录。

2) selectInnerLoop

该函数主要生成输出结果列的opcode,即示例(3)中的opcode。

3) sqlite3WhereEnd

该函数主要完成嵌套循环的收尾工作的opcode的生成,为每层循环生成 OP Next/OP Prev,以及关闭表和索引游标的OP Close。

3、SQLite的代价模型

再看bestBtreeIndex函数,其完成查询代价的计算以及查询策略的确定。

SQLite采用基于代价的优化。根据处理查询时CPU和磁盘I/O的代价,主要考虑以下一些因素:

- A、查询读取的记录数;
- B、结果是否排序(这可能会导致使用临时表);
- C、是否需要访问索引和原表。

该函数的主要工作就是输出pCost,它包含查询策略信息及相应的代价。

其**核心算法**如下:

```
//遍历其所有索引,找到一个代价最小的索引
for(; pProbe; pIdx=pProbe=pProbe->pNext){
 const unsigned int * const aiRowEst = pProbe->aiRowEst;
 double cost;
 /* Cost of using pProbe */
 double nRow;
 /* Estimated number of rows in result set */
 /* True to scan in reverse order */
 int rev;
 int wsFlags = 0;
 Bitmask used = 0; //该表达式使用的表的位码
 //可以使用索引的等值表达式的个数
 int nEq;
 //如果存在 x IN (SELECT...),则设为true
 int bInEst = 0;
 int nInMul = 1;
 //处理IN子句
 int nBound = 100; //估计需要扫描的表中的元素,100表示需要扫描整个表,范围条件意味着只需要扫
描表的某一部分
 int bSort = 0;
 //是否需要排序
 //如果对索引中的每个列,需要对应的表进行查询,则为true
 int bLookup = 0;
 /* Determine the values of nEq and nInMul */
 //计算nEg和nInMul值
 for(nEq=0; nEq<pProbe->nColumn; nEq++){
 WhereTerm *pTerm; /* A single term of the WHERE clause */
 int j = pProbe->aiColumn[nEq];
 pTerm = findTerm(pWC, iCur, j, notReady, eqTermMask, pIdx);
 if(pTerm==0)//如果该条件在索引中找不到,则break
 break:
 wsFlags |= (WHERE_COLUMN_EQ|WHERE_ROWID_EQ);
 if( pTerm->eOperator & WO_IN ){
 Expr *pExpr = pTerm->pExpr;
 wsFlags |= WHERE_COLUMN_IN;
 if( ExprHasProperty(pExpr, EP_xIsSelect) ){ //IN (SELECT...)
 nInMul *= 25;
 bInEst = 1;
 }else if( pExpr->x.pList ){
 nInMul *= pExpr->x.pList->nExpr + 1;
 }
 }else if( pTerm->eOperator & WO_ISNULL ){
 wsFlags |= WHERE_COLUMN_NULL;
 used |= pTerm->prereqRight; //设置该表达式使用的表的位码
 }
 //计算nBound值
 if( nEq<pProbe->nColumn ){//考虑不能使用索引的列
 int j = pProbe->aiColumn[nEq];
 if( findTerm(pWC, iCur, j, notReady, WO_LT|WO_LE|WO_GT|WO_GE, pIdx) ){
 WhereTerm *pTop = findTerm(pWC, iCur, j, notReady, WO_LT|WO_LE, pIdx);
 WhereTerm *pBtm = findTerm(pWC, iCur, j, notReady, WO_GT|WO_GE, pIdx);//>=
 //估计范围条件的代价
 whereRangeScanEst(pParse, pProbe, nEq, pBtm, pTop, &nBound);
 if( pTop ){
 wsFlags |= WHERE_TOP_LIMIT;
```

```
used |= pTop->prereqRight;
 }
 if( pBtm ){
 wsFlags |= WHERE_BTM_LIMIT;
 used |= pBtm->prereqRight;
 }
 wsFlags |= (WHERE_COLUMN_RANGE|WHERE_ROWID_RANGE);
}else if( pProbe->onError!=OE_None ){//所有列都能使用索引
 if( (wsFlags & (WHERE_COLUMN_IN|WHERE_COLUMN_NULL))==0 ){
 wsFlags |= WHERE_UNIQUE;
 }
}
if( pOrderBy ){//处理order by
 if( (wsflags & (WHERE_COLUMN_IN|WHERE_COLUMN_NULL))==0
 && isSortingIndex(pParse,pWC->pMaskSet,pProbe,iCur,pOrderBy,nEq,&rev)
 ){
 wsFlags |= WHERE_ROWID_RANGE|WHERE_COLUMN_RANGE|WHERE_ORDERBY;
 wsFlags |= (rev ? WHERE_REVERSE : 0);
 }else{
 bSort = 1;
}
if( pIdx && wsFlags ){
 Bitmask m = pSrc->colUsed; //m为src使用的列的位图
 int j;
 for(j=0; j<pIdx->nColumn; j++){
 int x = pIdx->aiColumn[j];
 if( x<BMS-1 ){
 m &= ~(((Bitmask)1)<<x); //将索引中列对应的位清0
 }
 if( m==0 ){//如果索引包含src中的所有列,则只需要查询索引即可
 wsFlags |= WHERE_IDX_ONLY;
 }else{
 bLookup = 1;//需要查询原表
 }
}
//估计输出行数,同时考虑IN运算
nRow = (double)(aiRowEst[nEq] * nInMul);
if( bInEst && nRow*2>aiRowEst[0] ){
 nRow = aiRowEst[0]/2;
 nInMul = (int)(nRow / aiRowEst[nEq]);
}
//代价为输出的行数+二分查找的代价
cost = nRow + nInMul*estLog(aiRowEst[0]);
//考虑范围条件影响
```

```
nRow = (nRow * (double)nBound) / (double)100;
  cost = (cost * (double)nBound) / (double)100;
 //加上排序的代价:cost *log (cost)
 if( bSort ){
 cost += cost*estLog(cost);
 }
 //如果只查询索引,则代价减半
  if( pIdx && bLookup==0 ){
 cost /= (double)2;
  }
  //如果当前的代价更小
  if( (!pIdx || wsFlags) && cost<pCost->rCost ){
 pCost->rCost = cost; //代价
 pCost->nRow = nRow; //估计扫描的元组数
 pCost->used = used; //表达式使用的表的位图
 pCost->plan.wsFlags = (wsFlags&wsFlagMask); //查询策略标志(全表扫描,使用索引进行扫描)
 pCost->plan.nEq = nEq; //查询策略使用等值表达式个数
 pCost->plan.u.pIdx = pIdx; //查询策略使用的索引(全表扫描则为NULL)
 }
 //如果SQL语句存在INDEXED BY,则只考虑该索引
 if( pSrc->pIndex ) break;
  /* Reset masks for the next index in the loop */
 wsFlagMask = ~(WHERE_ROWID_EQ|WHERE_ROWID_RANGE);
 eqTermMask = idxEqTermMask;
}
```

SQLite的代价模型比较简单,而通用数据库一般是将基于规则的优化和基于代价的优化结合起来,更为复杂。