

The DB2 Universal Database* Optimizer

Guy M. Lohman

lohman@almaden.ibm.com

IBM Research Division
IBM Almaden Research Center
K55/B1, 650 Harry Road
San Jose, CA 95120

* Now called, simply, DB2 9

Agenda

- Overview of Query Processing
- Query ReWrite
- Plan Selection Optimization basics
 - Elements of Optimization
 - Execution Strategies
 - Cost model & plan properties
 - Search strategy
- Parallelism
- Special strategies for OLAP & BI
- **Engineering considerations**
- Conclusions and Future
- NOTE: Use DB2 for free for academic purposes! See:

http://www-304.ibm.com/jct09002c/university/scholars/products/data/

Stretching the Boundaries: Query Processing Challenge

- Many platforms, but one codebase!
 - Software: Unix/Linux (AIX, HP,Sun, Linux), Windows, Sequent, OS/2
 - Hardware: Uni, SMP, MPP, Clusters, NUMA
 - Query languages: SQL, SQL/XML, XQuery (New in DB2 V9.1!)
- Database volume ranges continue to grow: 1GB to >0.5 PB
- Increasing query complexity:
 - OLTP S DSS OLAP / ROLAP
 - SQL generated by query generators, naive users
- Managing complexity
 - Fewer skilled administrators available
 - distributed systems
 - database design can be complex
 - Too many knobs!

REFN: Laura M. Haas, Walter Chang, Guy M. Lohman, John McPherson, Paul F. Wilms, George Lapis, Bruce G. Lindsay, Hamid Pirahesh, Michael J. Carey, Eugene J. Shekita: Starburst Mid-Flight: As the Dust Clears. *IEEE Trans. Knowl. Data Engr. 2*, 1: 143-160 (1990).

Query Compiler Overview

Elements of Query Compilation

Parsing

- Analyze "text" of query (can be SQL, SQL/XML, or XQuery!)
- Detect syntax errors
- Create internal query representation

■Semantic Checking

- Validate statement
- View analysis
- Incorporate constraints, triggers, etc.

Query Optimization

- Modify query to improve performance (Query Rewrite)
- Choose the most efficient "access plan" (Query Optimization)

■Code Generation

- Generate code that is
 - executable
 - efficient
 - re-locatable

Query Graph Model (QGM)

- Captures the entire semantics of the query to be compiled
- "Headquarters" for all knowledge about compiling a query
- Represents internally that query's:
 - ✓ Entities (e.g. tables, columns, predicates,...)
 - ✓ Relationships (e.g. "ranges-over", "contains", ...)
- Has its own ("meta"-) schema
 - Entity-Relationship (ER) model
- Semi-Procedural: Visualized as a high-level Data Flow Model
 - Boxes (nodes) represent table operations, e.g., Select-Project-Join
 - Rows flow through the graph
- Implemented as a C++ library
 - Facilitates construction, use, and destruction of QGM entities
- Designed for flexibility
 - Easy extension of SQL Language (i.e. SELECT over IUDs)
- REFN: Hamid Pirahesh, Joseph M. Hellerstein, Waqar Hasan: "Extensible/Rule Based Query Rewrite Optimization in Starburst", SIGMOD 1992, pp. 39-48

Query Rewrite - An Overview

■What is Query Rewrite?

- Rewriting a given query into a semantically equivalent form that
 - may be processed more efficiently
 - gives the Optimizer more latitude

■Why?

- Same query may have multiple representations (true in SQL, XQuery)
- Complex queries often result in redundancy, especially with views
- Query generators
 - often produce suboptimal queries that don't perform well
 - don't permit "hand optimization"

■Based on Starburst Query Rewrite

- Rule-based query rewrite engine
- Transforms legal QGM into more efficient QGM
- Some transformations aren't always universally applicable
- Has classes of rules
- Terminates when no rules eligible or budget exceded
- ■REFN: Hamid Pirahesh, T. Y. Cliff Leung, Waqar Hasan, "A Rule Engine for Query Transformation in Starburst and IBM DB2 C/S DBMS", ICDE 1997, pp. 391-400.

 IBM Software

Query Rewrite: Predicate Pushdown Example

■Original query:

```
CREATE VIEW lineitem_group(suppkey, partkey, total)
  AS SELECT I_suppkey, I_partkey, sum(quantity)
 FROM tpcd.lineitem
 GROUP BY I_suppkey, I_partkey;
  SELECT *
  FROM lineitem_group
  -WHERE suppkey = 1234567;
■Rewritten query:
  CREATE VIEW lineitem_group(suppkey, partkey, total)
  AS SELECT I_suppkey, I_partkey, sum(quantity)
 FROM tpcd.lineitem
 WHERE I_suppkey = 1234567
 GROUP BY I_suppkey, I_partkey;
  SELECT *
  FROM lineitem group;
```

<u>Agenda</u>

- Overview of Query Processing
- Query ReWrite

- Plan Selection Optimization basics
 - Elements of Optimization
 - Execution Strategies
 - Cost model & plan properties
 - Search strategy
- Parallelism
- Special strategies for OLAP & BI
- Engineering considerations
- Conclusions and Future
- NOTE: Use DB2 for free for academic purposes! See:

http://www-304.ibm.com/jct09002c/university/scholars/products/data/

What does the Query Optimizer Do?

Generates & Evaluates alternative

- Operation order
 - joins
 - predicate application
 - aggregation
- Implementation to use:
 - table scan vs. index scan
 - nested-loop join vs. sorted-merge join vs. hash join
- Location (in partitioned environments)
 - co-located
 - re-direct each row of 1 input stream to appropriate node of the other stream
 - re-partition both input streams to a third partitioning
 - broadcast one input stream to all nodes of the other stream
- Estimates the execution of that plan
 - Number of rows resulting
 - CPU, I/O, and memory costs
 - Communications costs (in partitioned environments)
- Selects the best plan, i.e. with minimal
 - Total resource consumption (normally)
 - Elapsed time (in parallel environments, OPTIMIZE FOR N ROWS)
 IBM Software

Inputs to Optimizer

- Database characteristics (in system catalogs)
 - -Schema, including constraints
 - -Statistics on tables, columns, indexes, etc.
- Hardware environment, e.g.
 - Speed of CPU
 - determined automatically at database creation time
 - runs a timing program
 - Storage device characteristics
 - used to model random and sequential I/O costs
 - set at table-space level
 - overhead (seek & average rotational latency)
 - transfer_rate
 - Communications bandwidth
 - to factor communication cost into overall cost, in partitioned environments
 - Memory resources
 - Buffer pool(s)
 - Sort heap
- Concurrency Environment
 - Average number of users
 - Isolation level / blocking
 - Number of available locks

Major Aspects of Query Optimization

1. Alternative Execution Strategies (methods)

- Rule-based generation of plan operators
- Creates alternative
 - Access paths (e.g. indexes)
 - ▶ Join orders
 - Join methods

2. Properties and Cost Model

- ★ Cardinality Model (Number of rows), based upon
 - Statistics for table
 - Selectivity estimate for predicates
- ★ Properties & Costs
 - Determined per operator type
 - Tracked per operator <u>instance</u> (cumulative effect)
- Prunes plans that have
 - Same or subsumed properties
 - Higher cost

3. Search Strategy

- ★ Dynamic Programming vs. Greedy
- ★ Bushy vs. Deep

■REFN: Peter Gassner, Guy M. Lohman, K. Bernhard Schiefer, Yun Wang, "Query Optimization in the IBM DB2 Family", Data Engineering Bulletin 16(4): 4-18 (1993).

Atomic Object: LOw-LEvel Plan OPerator (LOLEPOP)

- Database operator, interpreted at execution time
- Operates on, and produces, <u>tables</u>(visualized as in-memory <u>streams of rows</u>)
- **Examples:**
 - Relational algebra (e.g. JOIN, UNION)
 - Physical operators (e.g. SCAN, SORT, TEMP)
- May be expressed as a function with parameters, e.g.

FETCH(<input stream>, Emp, {Name, Address}, {"SAL > \$100K"})

Properties of Plans

Cost: \$\$

- Give <u>cumulative</u>, <u>net result</u> (including cost) of work done
- Initially obtained from statistics in catalogs for stored objects
- Altered by effect of LOLEPOP type (e.g., SORT alters ORDER property)
- Specified in Optimizer by property and cost functions for each LOLEPOP

REFN: M. K. Lee, J. C. Freytag, G. M. Lohman, "Implementing an Interpreter for Functional Rules in a Query Optimizer", VLDB 1988, 218-229

Generation of Table Access Alternatives

Generation of Join Alternatives

REFN: Guy M. Lohman, "Grammar-like Functional Rules for Representing Query Optimization Alternatives", SIGMOD 1988, pp. 18-27. $IBM\ Software$

Optimizer Cost Model

Differing objectives: Minimize...

- Elapsed time, in parallel environments, OPTIMIZE FOR N ROWS
- Total resources, otherwise

Combines components of estimated

- CPU (# of instructions)
- I/O (random and sequential)
- Communications (# of IP frames)
 - Between nodes, in partitioned environments
 - Between sites, in DataJoiner environments

Detailed modeling of

- Buffer needed vs. available, hit ratios
- Rescan costs vs. build costs
- Prefetching and big-block I/O
- Non-uniformity of data
- Operating environment (via configuration parameters)
- First tuple costs (for OPTIMIZE FOR N ROWS)

Catalog Statistics Used by the Optimizer

Basic Statistics

- Number of rows/pages in table
- For each column in a table, records
 - •# distinct data values, avg. length of data values, data range information
- For each index on a table,
 - •# key values, # levels, # leaf pages, etc.

■ Non-uniform distribution statistics ("WITH DISTRIBUTION")

- N most frequent values (default 10) -- Good for equality predicates
- M quantiles (default 20) -- Good for range predicates
- N and M set by DBA as DB configuration parameters
- REFN: Viswanath Poosala, Yannis E. Ioannidis, Peter J. Haas, Eugene J. Shekita, "Improved Histograms for Selectivity Estimation of Range Predicates", SIGMOD 1996.
- N and M can differ per column (New in V8.1!)

Index clustering (DETAILED index statistics)

- Empirical model: determines curve of I/O vs. buffer size
- Accounts for benefit of large buffers

User-defined function (UDF) statistics

- Can specify I/O & CPU costs
 - per function invocation
 - at function initialization
 - associated with input parameters
- Column Group Statistics (multiple columns for correlation)

Modifying Catalog Statistics

■Statistics values are...

- Readable in the system catalogs
 - e.g., HIGH2KEY, LOW2KEY
- Updateable, e.g.

UPDATE SYSSTAT.TABLES

SET CARD = 1000000

WHERE TABNAME = `NATION'

■Implications:

- Can simulate a non-existent database
- Can "clone" a production database (in a test environment)

■Tools

- DB2LOOK captures the table DDL and statistics to replicate an environment

Top-Down vs. Bottom-Up Conundrum

- Bottom-up (System R, DB2, Oracle, Informix)
 - Plans MUST be costed bottom-up (need input costs)
 - Dynamic programming REQUIRES breadth-first enumeration to pick best
 - Can't pick best plan until it's costed
- Top-down (Volcano, Cascades, Tandem, SQL Server)
 - Operators may REQUIRE certain properties (e.g. order or partitioning)
 - Limit strategies based upon context of use
- Solution in DB2:
 - Plans built bottom-up, BUT...
 - Pre-processing amasses candidate future requirements:
 - "Interesting" orders, e.g. for joins, GROUP BY, ORDER BY
 - "Interesting" partitions, in partitioned environment
 - Used to lump together "un-interesting" properties for pruning
 - Operators requiring certain properties:
 - Call "get-best-plan" to find a plan with those properties
 - If none found, augment all plans with "glue" to get desired properties,
 e.g. add SORT to get desired Order, and pick cheapest
 - Hence, <u>could</u> build a top-down (demand-driven) enumerator, using get-best-plan!
 IBM Software

Extensible Search Strategy

- Bottom-up generation of plans
- Parameterized search strategy
 - Dynamic Programming (breadth-first, provably optimal, but expensive)

Build plans to access base tables

For j = 2 to # of tables:

Build j-way joins from best plans containing j-1, j-2, ..., 2, 1 tables

- Greedy (more efficient for large queries)
- Generate 2 sets of tables to join, and filter "unjoinable" ones
- Parameterized search space
 - Composite inners or not (actually, maximum # of quantifiers in smaller set)
 - Cartesian products (no join predicate) or not
 - Disable/enable individual rules generating strategies (e.g. hash joins)
- Interfaces to add/replace entire search strategy
- Controlled by "levels of optimization" (1 9)
- REFN: Kiyoshi Ono, Guy M. Lohman, "Measuring the Complexity of Join Enumeration in Query Optimization", VLDB 1990, pp. 314-325.

 IBM Software

<u>Agenda</u>

- Overview of Query Processing
- Query ReWrite
- Plan Selection Optimization basics
 - Elements of Optimization
 - Execution Strategies
 - Cost model & plan properties
 - Search strategy

- Parallelism
- Special strategies for OLAP & BI
- Engineering considerations
- Conclusions and Future
- NOTE: Use DB2 for free for academic purposes! See:

http://www-304.ibm.com/jct09002c/university/scholars/products/data/

Types of Parallelism in DB2

I/O parallelism (data striping)

Inter-partition parallelism (shared-nothing)

Intra-partition parallelism (for SMPs)

I/O Parallelism (multiple arms)

query

Parallelism achieved by

→ User defining tablespace over multiple "containers" (disks)

→ DB2 breaking table into "extents"

→ DB2 breaking prefetch I/O request

into multiple I/O requests

price	product_id	quarter_id	region_id
10.50	a1	q1	r1
12.00	a1	q1	r3
12.00	a1	q2	r2
11.99	b12	q1	r2
10.50	a1	q2	r2
15.75	cc2	q2	r3
14.50	a2	q3	r1
12.95	b12	q1	r4

Inter-Partition Parallelism

- System configured with autonomous DB2 instances called "nodes"
 - →typically with own CPU, memory, disks
 - connected by high-speed switch
 - →can use logical nodes as well
- Tables partitioned among nodes via "partitioning key" column(s)

Optimizing Inter-Partition Parallelism

Query (section) divided into parts (subsections) based upon...

→ How data is partitioned

- → Query's semantics
- All nodes assumed equal
- Function is shipped to data
 - → Dynamic repartitioning might be required
- •Goal of query optimization:
 - → Minimize elapsed time

select rname, sum(price), from sales s, region r where r.region_id = s.region_id group by rname, r.region_id

Intra-Partition Parallelism

- Exploits multiple processors of a symmetric multiprocessor (SMP)
- Multiple agents work on a single plan fragment
- Workload is dynamically balanced at run-time ("Straw Model")
- Post-optimizer parallelizes best serial/partitioned plan
- Degree of parallelism determined by compiler and run-time, bounded by config. parm.

<u>Agenda</u>

- Overview of Query Processing
- Query ReWrite
- Plan Selection Optimization basics
 - Elements of Optimization
 - Execution Strategies
 - Cost model & plan properties
 - Search strategy
- Parallelism
- Special strategies for OLAP & BI
 - Engineering considerations
 - Conclusions and Future
 - NOTE: Use DB2 for free for academic purposes! See:

http://www-304.ibm.com/jct09002c/university/scholars/products/data/

An OLAP Query to a Star Schema:

Why are Special Strategies Needed?

- Optimizer avoids Cartesian joins (since no join predicates)
- Typically there are no join predicates between dimension tables
- So <u>some</u> table must join with Fact table
- Predicates on any one dimension insufficient to limit # of rows
- Large intermediate result (millions to 100s of millions) for next join!
- Therefore, intersection of limits on many dimensions are needed!

Why are Special Strategies Needed?

- EXAMPLE:
 - 1 City = 'San Jose': <u>10s of millions</u> of sales in San Jose stores!
 - 2 Month = 'December': 100s of millions of sales in December!
 - 3 Brand = 'Levi Dockers': millions of Levi's Dockers!
- TOGETHER: only <u>thousands</u> of Levi Dockers sold in San Jose stores in December!!

Special Strategy 1: Cartesian-Join of Dimensions

Special Strategy 2: Star Join (semi-join ANDing)

<u>Agenda</u>

- Overview of Query Processing
- Query ReWrite
- Plan Selection Optimization basics
 - Elements of Optimization
 - Execution Strategies
 - Cost model & plan properties
 - Search strategy
- Parallelism
- Special strategies for OLAP & BI

- Engineering considerations
- Conclusions and Future
- NOTE: Use DB2 for free for academic purposes! See:

http://www-304.ibm.com/jct09002c/university/scholars/products/data/

Product-Quality Query Optimizers Must: Support ALL of SQL

- Subqueries, including expressions of subqueries
- Correlation (very complex!)
- IN lists
- LIKE predicates, with wildcard characters (*,%)
- Cursors and WHERE CURRENT OF CURSOR statements
- IS NULL and IS NOT NULL
- Enforcement of constraints (column, referential integrity)
- EXCEPT, INTERSECT, UNION
 - ALL
 - DISTINCT
- Lots more...

Product-Quality Query Optimizers Must: Address High-Performance Aspects

- No limits on number of tables, columns, predicates, ...
- Efficient utilization of space
 - representation of sets of objects using bit-vectors
 - location and sharing of sub-plans
 - garbage collection
- Multi-column indexes, each with start and/or stop key values
- Ascending/Descending sort orders (by column)
- Implied predicates (T.a = U.b AND U.b = V.c ==> T.a = V.c)
- Clustering and "density" of rows for page FETCH costing
- Optional TEMPs and SORTs to improve performance
- Non-uniform distribution of values
- Sequential prefetching of pages
- Random vs. sequential I/Os
- OPTIMIZE FOR N ROWS, FETCH FIRST N ROWS ONLY
- Pipelining and "dams"

Product-Quality Query Optimizers Must: Deal with Details

■ "Halloween problem" on UPDATE/INSERT/DELETE, e.g.

UPDATE Emp SET salary = salary *1.1 WHERE salary > 120K

If an ascending index on salary is used, and no TEMP,

- Everyone gets an infinite raise!
- UPDATE never completes!
- Differing code pages (e.g., Kanji, Arabic, Unicode, ...), esp. in indexes
- Isolation levels
- Lock intents

Things I Didn't Have Time to Discuss

- Multi-Dimensional Clustering (MDC)
- Range Partitioning
- XML Optimization
- Common Sub-Expressions (DAGs) but I'll demo!
- Autonomic Features (Design Advisor, LEO,...)
- Lots, lots more!

Summary & Future

- Industry-Leading Optimization
- Extensible even to XQuery!
- Optimizes for Parallel
 - I/O accesses
 - Within a node (SMP)
 - Between nodes (MPP)
- Powerful for complex OLAP & BI queries
- Industry-Strength Engineering
- Portable
 - Across HW & SW platforms
 - Databases of 1 GB to > 0.5 PB
- Continuing "technology pump" of improvements from Research, e.g.
 - Autonomic features
 - pureXML
 - REFN: "System RX: One Part Relational, One Part XML", SIGMOD 2005; "Cost-Based Optimization in DB2/XML", IBM Systems Journal, May 2006

Russian

Brazilian Portuguese

Grazie

Danke German

Japanese

Korean

Appendix:

Backup Foils

Example QGM for a Query

```
SELECT DISTINCT q1.partno, q1.descr, q2.suppno
FROM inventory q1, quotations q2
WHERE q1.partno = q2.partno
 AND q1.descr = 'engine'
 AND q2.price <= ALL
 ( SELECT q3.price
 FROM quotations q3
 WHERE q2.partno = q3.partno
 );
```

QGM Graph (after Semantics)

Query Rewrite - A VERY Simple Example

Original Query:

SELECT DISTINCT custkey, name FROM tpcd.customer

After Query Rewrite:

SELECT custkey, name FROM tpcd.customer

Rationale:

custkey is unique, DISTINCT is redundant

Query Rewrite - Operation Merge

- ■Goal: give Optimizer maximum latitude in its decisions
- **■**Techniques:
 - View merge
 - makes additional join orders possible
 - can eliminate redundant joins
 - Subquery-to-join transformation
 - removes restrictions on join method/order
 - improves efficiency
 - Redundant join elimination
 - satisfies multiple references to the same table with a single scan

Query Rewrite: Subquery-to-Join Example:

■Original Query: SELECT ps.* FROM tpcd.partsupp ps WHERE ps.ps_partkey IN (SELECT p_partkey FROM tpcd.parts WHERE p_name LIKE 'forest%'); ■Rewritten Query: SELECT ps.* FROM parts, partsupp ps WHERE ps.ps_partkey = p_partkey AND

p_name LIKE `forest%';

NOTE: Unlike Oracle, DB2 can do this transform, even if p_partkey is NOT a key!

Query Rewrite - Operation Movement

- ■Goal: minimum cost / predicate
- **Techniques:**
 - Distinct Pushdown
 - Allow optimizer to eliminate duplicates early, or not
 - Distinct Pullup
 - To avoid duplicate elimination
 - Predicate Pushdown
 - Apply more selective and cheaper predicates early on;
 - e.g., push into UNION, GROUP BY

Query Rewrite - Shared Aggregation Example

■Original Query:

SELECT SUM(O_TOTAL_PRICE) AS OSUM, AVG(O_TOTAL_PRICE) AS OAVG FROM ORDERS;

■Rewritten Query:

→ Reduces query from 2 sums and 1 count to 1 sum and 1 count!

Query Rewrite - Predicate Translation

- **■GOAL**: optimal predicates
- **Examples:**
 - Distribute NOT
 - •... WHERE NOT(COL1 = 10 OR COL2 > 3) becomes
 - •... WHERE COL1 <> 10 AND COL2 <= 3
 - Constant expression transformation:
 - •...WHERE COL = YEAR(`1994-09-08') becomes
 - •... WHERE COL = 1994
 - Predicate transitive closure, e.g., given predicates:
 - •T1.C1 = T2.C2, T2.C2 = T3.C3, T1.C1 > 5 add these predicates...
 - •T1.C1 = T3.C3 AND T2.C2 > 5 AND T3.C3 > 5
 - IN-to-OR conversion for Index ORing
 - and many more...

Query Rewrite - Correlated Subqueries Example

■Original Query:

```
SELECT PS_SUPPLYCOST FROM PARTSUPP
WHERE PS_PARTKEY <> ALL
(SELECT L_PARTKEY FROM LINEITEM
WHERE PS_SUPPKEY = L_SUPPKEY)
```

■Rewritten Query:

```
SELECT PS_SUPPLYCOST FROM PARTSUPP
WHERE NOT EXISTS

(SELECT 1 FROM LINEITEM
WHERE PS_SUPPKEY = L_SUPPKEY
AND PS_PARTKEY = L_PARTKEY)
```

→ Pushes down predicate to enhance chances of binding partitioning key for each correlation value (here, from PARTSUPP)

Query Rewrite - Decorrelation Example

■Original Query:

```
SELECT SUM(L_EXTENDEDPRICE)/7.0

FROM LINEITEM, PART P

WHERE P_PARTKEY = L_PARTKEY AND

P_BRAND = 'Brand#23' AND

P_CONTAINER = 'MED BOX' AND

L_QUANTITY < (SELECT 0.2 * AVG(L1.L_QUANTITY)

FROM TPCD.LINEITEM L1

WHERE L1.L PARTKEY = P.P PARTKEY)
```

■Rewritten Query:

```
WITH GBMAGIC AS (SELECT DISTINCT P_PARTKEY FROM PART P

WHERE P_BRAND = 'Brand#23' AND P_CONTAINER = 'MED BOX'),

CTE AS (SELECT 0.2*SUM(L1.L_QUANTITY)/COUNT(L1.L_QUANTITY) AS AVGL_LQUANTITY,

P.PARTKEY FROMLINEITEM L1, GBMAGIC P

WHERE L1.L_PARTKEY = P.P_PARTKEY GROUP BYP.P_PARTKEY)

SELECT SUM(L_EXTENDEDPRICE)/7.0 AS AVG_YEARLY

FROM LINEITEM, PART P WHERE P_PART_KEY = L_PARTKEY

AND P_BRAND = 'Brand#23' AND P_CONTAINER = 'MED_BOX'

AND L_QUANTITY < (SELECT AVGL_QUANTITY FROM CTE

WHERE P_PARTKEY = CTE.P_PARTKEY);
```

→ This SQL computes the avg_quantity per unique part and can then broadcast the result to all nodes containing the lineitem table.

Optimizer -- Key Objectives

Extensible (technology from Starburst)

- Clean separation of execution "repertoire", cost eqns., search algorithm
- Cost & properties modularized per operator
- → easier to add new operators, strategies
- Adjustable search space
- Object-relational features (user-defined types, methods)

■Parallel (intra-query)

- CPU and I/O (e.g., prefetching)
- (multi-arm) I/O (i.e., striping)
- Shared-memory (i.e., SMP)
- Shared-nothing (i.e. MPP with pre-partitioned data)

■Powerful / Sophisticated

- OLAP support
 - Star join
 - ROLLUP
 - CUBE
- Recursive queries
- Statistical functions (rank, linear recursion, etc.)
- and many more...

Example Properties

Relational ("What?")

- Tables (quantifiers) accessed
- Columns accessed
- Predicates applied
- Correlation columns referenced
- Keys -- columns on which rows distinct
- Functional dependencies

■ Physical ("How?")

- Columns on which rows ordered
- Columns on which rows partitioned (partitioned environment only)
- Physical site (DataJoiner only)

Derived ("How much?")

- Cardinality (estimated number of rows)
- Maximum provable cardinality
- Estimated cost, including separated:
 - Total cost
 - CPU (# of instructions)
 - I/O
 - Re-scan costs
 - 1st-row costs (for OPTIMIZE FOR N ROWS)
- **Flags, e.g. Pipelined, Halloween, etc.**
- REFN: M. K. Lee, J. C. Freytag, G. M. Lohman,"Implementing an Interpreter for Functional Rules in a Query Optimizer", VLDB 1988, 218-229 BM Software

Explaining Access Plans

■Visual Explain

- –accessible through DB2 Control Center
- -graphical display of query plan
- -uses optimization information captured by the optimizer
- -invoke with either:
 - SET CURRENT EXPLAIN SNAPSHOT
 - •EXPLSNAP bind option
 - •EXPLAIN statement with snapshot option

■Explain tables

- –EXPLAIN statement / bind option
- -superset of DB2 for MVS/ESA
- -SET CURRENT EXPLAIN MODE
- optionally, generate report with DB2EXFMT tool

EXPLAIN utility (DB2EXPLN)

- –explains bound packages into a flat file report
- -similar to Version 1 but with many enhancements to usability
- -less detailed information than EXPLAIN or Visual Explain

Query Optimization Level

- Optimization requires
 - Processing time
 - Memory
- Users can control resources applied to query optimization
 - Similar to the -O flag in a C compiler
 - Special register, for dynamic SQL
 - •set current query optimization = 1
 - Bind option, for static SQL
 - bind tpcc.bnd queryopt 1
 - Database configuration parameter, for default
 - update db cfg for <db> using dft_queryopt <n>
- Static & dynamic SQL may use different values

Query Optimization Level Meaning

- Use greedy join enumeration
 - –0 minimal optimization for OLTP
 - use index scan and nested-loop join
 - avoid some Query Rewrite
 - -1 low optimization
 - rough approximation of Version 1 of DB2
 - -2 full optimization, limit space/time
 - use same query transforms & join strategies as class 7
- Use dynamic programming join enumeration
 - -3 moderate optimization
 - rough approximation of DB2 for MVS/ESA
 - -5 self-adjusting full optimization (default -- Autonomic!)
 - uses all techniques with heuristics
 - -7 full optimization
 - •similar to 5, without heuristics
 - –9 maximal optimization
 - spare no effort/expense
 - considers all possible join orders, including Cartesian products!
- REFN: Ihab F. Ilyas, Jun Rao, Guy M. Lohman, Dengfeng Gao, Eileen Lin, "Estimating Compilation Time of a Query Optimizer", SIGMOD 2003, pp. 373-384

 IBM Software

DB2 UDB ROLAP optimization: ROLLUP

© IBM 2993 db2v3opt / 97-06-05

Dynamic Bitmap Index ANDing

- ■Takes advantage of indexes to apply "AND" predicates
- ■Selection is cost based, competing with:
 - -Table scans
 - -Index ORing
 - –List prefetch

■Works by:

- -Hashing Row IDentifier (RID) values for qualifying rows of each index scan
- -Dynamically build bitmap using hashed RIDs
- -"AND" together bitmaps in a build-and-probe fashion
- -Last index scan probes bitmap and returns qualifying RID
- –Fetch qualifying rows

Advantages:

 Can apply multiple ANDed predicates to different indexes, and get speed of index scanning

Dynamic Bitmap Index ANDing

■Count All products with price > \$2500 and units > 10

SQL/XML Parser

XQuery Parser

DB2 UDB
"Viper"('06):
Relational +
Native XML

DB2 Compiler

Run Time

XNav

Relational Storage and Runtime

© 2006 IBM Corporation

ement Appliance