

Query Evaluation and Optimization

Main Steps

- 1. Translate into RA: select/project/join
- 2. Greedy optimization of RA: by pushing selection and projection into RA expression
- 3. Cost-based estimation and selection of **best join order** (for N relations N! possible orders)
- 4. Select best implementation for each operator

Greedy optimization of RA: pushing selection and projection into RA expression

instructor(name, dep_name, salary), teaches(name, cid), course(cid, title)

Selection and Indexing

- If we have a S.C condition supported by an existing index we use the index
- If we have a conjunction, such as S.A>5 and S.B <10 with indexes on both, then we can select the better of the two (optimization)
- If there is no index, do we create one?

3. Select best implementation for each operator

- Selection: use the appropriate index if one is available. Otherwise visit all the blocks
- Projection: trivial, unless we need to eliminate duplicates—duplicates eliminated by sorting or hashing.

Joins

- Nested loop, reasonable only with indexes
- Nested Block Join
- Sort-Merge Join
- Hash Join

Query Evaluation and Optimization

Main Steps

- 1. Translate into RA: select/project/join
- 2. Greedy optimization of RA: by pushing selection and projection into RA expression
- 3. Select best implementation for each operator
- 4. Cost-based estimation and selection of best join order.

Join Ordering Example

For all relations r_1 , r_2 , and r_3 ,

$$(r_1 \bowtie r_2)$$
 $r_3 = r_1 \bowtie (r_2 \bowtie r_3)$

(Join Associativity: any order will do: which one is best?)

If $r_2 \bowtie r_3$ is quite large (Say N blocks) and $r_1 \bowtie r_2$ is small (M blocks) use

$$(r_1 \bowtie r_2) \bowtie r_3$$

so that we compute and store a smaller temporary relation.

Cost of block joins B1+B2+M+B3 versus B3+B2+N+B1 (when there is plenty of memory and both M and N fit. If not , the larger N will cause worse slowdown than M)

Estimating the size of joins:

Special case: foreign keys: $R(A, B) \bowtie S(\underline{B}, C)$ where B in R is declared as the foreign key referencing S. Then the size of the join is exactly the size of R.

Estimation of the Size of Joins (Cont.)

If $R \cap S = \{A\}$ is not a key for R or S.

If we assume that every tuple t in R produces tuples in $R \bowtie S$, the number of tuples in $R \bowtie S$ is estimated to be:

$$\frac{n_r * n_s}{V(A,s)}$$

If the reverse is true, the estimate obtained will be:

$$\frac{n_r * n_s}{V(A,r)}$$

The lower of these two estimates is probably the more accurate one.

- Can improve on above if histograms are available
 - Use formula similar to above, for each cell of histograms on the two relations
 - V(A,s), V(A,r): the average number of A-values in s and r (resp)

Just a rough estimate

Example:

Students(Name, Major) Courses(Title, Major)

1000 students, 100 Courses, 10 majors

What is the size of the result?

Istudent x course I= 100,000

Number of Courses tuples fpr a given Major: 100/10=10

join size estimate: $1000 \times 10 = 10000$

Number of Student tuples fpr a given Major: 1000/10=100

join size estimate: 100x100 = 10000

Same size: in reality they tend to be quite different.

Statistics collection commands

Statistics collection commands

- DBMS has to collect statistics on tables/indexes
- For optimal performance
- Without stats, DBMS does stupid things...
- DB2
- RUNSTATS ON TABLE <userid>. AND INDEXES ALL
- Oracle
- ANALYZE TABLE COMPUTE STATISTICS
- ANALYZE TABLE ESTIMATE STATISTICS (cheaper than COMPUTE)
- Run the command after major update/index construction

Simple Questions

Multiple choice questions. A. Relations R and S have attributes a and b. Then, which of the properties below is true for the following RA queries:

Q1:
$$\pi_a(R) \cap \pi_a(S)$$

Q2:
$$\pi_a(R \cap S)$$

- a) Q1 and Q2 produce the same answer
- b) is always contained in the answer to Q2.
- c) The answer to Q2 is always contained in the answer to Q1.
- d) Q1 and Q2 produce different answers.

Next Question

When null values are allowed in column R.a or column R.b, the value of the following logic expression in SQL

R.a > R.b AND R.a < 0 AND R.b > 0 can be, depending on the tuple considered:

- (a) only TRUE or FALSE
- (b) only FALSE or UNKNOWN
- (c) only TRUE or UNKNOWN
- (d) Any of TRUE, FALSE, or UNKNOWN

Last Question

Explain the way in which overflow buckets are used in

- (a) Closed Hashing, versus the way in which they are used in
- (b) Extensible Hashing.