Chapter 23

Query Processing

Chapter 23 - Objectives

- Objectives of query processing and optimization.
- Static versus dynamic query optimization.
- How a query is decomposed and semantically analyzed.
- ♦ How to create a R.A.T. to represent a query.
- Rules of equivalence for RA operations.
- ◆ How to apply heuristic transformation rules to improve efficiency of a query.

Chapter 23 - Objectives

- **◆** Types of database statistics required to estimate cost of operations.
- Different strategies for implementing selection.
- **How to evaluate cost and size of selection.**
- Different strategies for implementing join.
- How to evaluate cost and size of join.
- Different strategies for implementing projection.
- How to evaluate cost and size of projection.

Chapter 23 - Objectives

- How to evaluate the cost and size of other RA operations.
- How pipelining can be used to improve efficiency of queries.
- Difference between materialization and pipelining.
- Advantages of left-deep trees.
- Approaches to finding optimal execution strategy.
- How Oracle handles QO.

Introduction

- ◆ In network and hierarchical DBMSs, low-level procedural query language is generally embedded in high-level programming language.
- Programmer's responsibility to select most appropriate execution strategy.
- ♦ With declarative languages such as SQL, user specifies what data is required rather than how it is to be retrieved.
- ◆ Relieves user of knowing what constitutes good execution strategy.

Introduction

- Also gives DBMS more control over system performance.
- **♦** Two main techniques for query optimization:
 - heuristic rules that order operations in a query;
 - comparing different strategies based on relative costs, and selecting one that minimizes resource usage.
- Disk access tends to be dominant cost in query processing for centralized DBMS.

Query Processing

Activities involved in retrieving data from the database.

Aims of QP:

- transform query written in high-level language (e.g. SQL), into correct and efficient execution strategy expressed in low-level language (implementing RA);
- execute strategy to retrieve required data.

Query Optimization

Activity of choosing an efficient execution strategy for processing query.

- ◆ As there are many equivalent transformations of same high-level query, aim of QO is to choose one that minimizes resource usage.
- Generally, reduce total execution time of query.
- May also reduce response time of query.
- Problem computationally intractable with large number of relations, so strategy adopted is reduced to finding near optimum solution.

Example 21.1 - Different Strategies

Find all Managers who work at a London branch.

```
SELECT *
FROM Staff s, Branch b
WHERE s.branchNo = b.branchNo AND
(s.position = 'Manager' AND b.city = 'London');
```

Example 21.1 - Different Strategies

- **♦ Three equivalent RA queries are:**
- (1) σ_{(position='Manager') ∧ (city='London') ∧}
 (Staff.branchNo=Branch.branchNo) (Staff X Branch)
- (2) σ_{(position='Manager') ∧ (city='London')}(

 Staff ⋈ Staff.branchNo=Branch.branchNo Branch)
- (3) $(\sigma_{position='Manager'}(Staff)) \bowtie_{Staff.branchNo=Branch.branchNo} (\sigma_{city='London'}(Branch))$

Example 21.1 - Different Strategies

Assume:

- 1000 tuples in Staff; 50 tuples in Branch;
- 50 Managers; 5 London branches;
- no indexes or sort keys;
- results of any intermediate operations stored on disk;
- cost of the final write is ignored;
- tuples are accessed one at a time.

Example 21.1 - Cost Comparison

Cost (in disk accesses) are:


$$(1) \quad (1000 + 50) + 2*(1000 * 50) = 101\ 050$$

- $(2) \quad 2*1000 + (1000 + 50) = 3 \ 050$
- (3) 1000 + 2*50 + 5 + (50 + 5) = 1160
- ◆ Cartesian product and join operations much more expensive than selection, and third option significantly reduces size of relations being joined together.

Phases of Query Processing

- QP has four main phases:
 - decomposition (consisting of parsing and validation);
 - optimization;
 - code generation;
 - execution.

Phases of Query Processing


Dynamic versus Static Optimization

- **♦** Two times when first three phases of QP can be carried out:
 - dynamically every time query is run;
 - statically when query is first submitted.
- ◆ Advantages of dynamic QO arise from fact that information is up to date.
- Disadvantages are that performance of query is affected, time may limit finding optimum strategy.

Dynamic versus Static Optimization

- ◆ Advantages of static QO are removal of runtime overhead, and more time to find optimum strategy.
- ◆ Disadvantages arise from fact that chosen execution strategy may no longer be optimal when query is run.
- Could use a hybrid approach to overcome this.

Query Decomposition

- ◆ Aims are to transform high-level query into RA query and check that query is syntactically and semantically correct.
- **◆** Typical stages are:
 - analysis,
 - normalization,
 - semantic analysis,
 - simplification,
 - query restructuring.

Analysis

- ◆ Analyze query lexically and syntactically using compiler techniques.
- Verify relations and attributes exist.
- Verify operations are appropriate for object type.

Analysis - Example


SELECT staff_no
FROM Staff
WHERE position > 10;

- This query would be rejected on two grounds:
 - staff_no is not defined for Staff relation (should be staffNo).
 - Comparison '>10' is incompatible with type position, which is variable character string.

Analysis

- ♦ Finally, query transformed into some internal representation more suitable for processing.
- ◆ Some kind of query tree is typically chosen, constructed as follows:
 - Leaf node created for each base relation.
 - Non-leaf node created for each intermediate relation produced by RA operation.
 - Root of tree represents query result.
 - Sequence is directed from leaves to root.

Example 21.1 - R.A.T.


Normalization

- Converts query into a normalized form for easier manipulation.
- Predicate can be converted into one of two forms:

Conjunctive normal form:

```
(position = 'Manager' \vee salary \geq 20000) \wedge (branchNo = 'B003')
```

Disjunctive normal form:

```
(position = 'Manager' ∧ branchNo = 'B003') ∨ (salary > 20000 ∧ branchNo = 'B003')
```

Simplification

- Detects redundant qualifications,
- eliminates common sub-expressions,
- transforms query to semantically equivalent but more easily and efficiently computed form.
- **♦** Typically, access restrictions, view definitions, and integrity constraints are considered.
- ♦ Assuming user has appropriate access privileges, first apply well-known idempotency rules of boolean algebra.

Conjunctive Selection operations can cascade into individual Selection operations (and vice versa).

$$\sigma_{p \wedge q \wedge r}(R) = \sigma_p(\sigma_q(\sigma_r(R)))$$

Sometimes referred to as cascade of Selection.

$$\sigma_{branchNo='B003' \land salary>15000}(Staff) = \sigma_{branchNo='B003'}(\sigma_{salary>15000}(Staff))$$

Commutativity of Selection.

$$\sigma_{p}(\sigma_{q}(R)) = \sigma_{q}(\sigma_{p}(R))$$

♦ For example:

$$\sigma_{branchNo='B003'}(\sigma_{salary>15000}(Staff)) = \sigma_{salary>15000}(\sigma_{branchNo='B003'}(Staff))$$

In a sequence of Projection operations, only the last in the sequence is required.

$$\Pi_{L}\Pi_{M} \dots \Pi_{N}(R) = \Pi_{L}(R)$$

For example:

$$\Pi_{\text{lName}}\Pi_{\text{branchNo, lName}}(\text{Staff}) = \Pi_{\text{lName}}(\text{Staff})$$

Commutativity of Selection and Projection.

If predicate p involves only attributes in projection list,
 Selection and Projection operations commute:

$$\Pi_{Ai, ..., Am}(\sigma_p(R)) = \sigma_p(\Pi_{Ai, ..., Am}(R))$$

where $p \in \{A_1, A_2, ..., A_m\}$

For example:

$$\Pi_{\text{fName, IName}}(\sigma_{\text{IName='Beech'}}(\text{Staff})) = \sigma_{\text{IName='Beech'}}(\Pi_{\text{fName,IName}}(\text{Staff}))$$

Commutativity of Theta join (and Cartesian product).

$$R \bowtie_{p} S = S \bowtie_{p} R$$

$$R \times S = S \times R$$

Rule also applies to Equijoin and Natural join. For example:

Staff | staff.branchNo=branch.branchNo Branch =

Branch Kathanian Staff Staff

Commutativity of Selection and Theta join (or Cartesian product).

◆ If selection predicate involves only attributes of one of join relations, Selection and Join (or Cartesian product) operations commute:

$$\sigma_{p}(R \bowtie_{r} S) = (\sigma_{p}(R)) \bowtie_{r} S$$

$$\sigma_{p}(R \times S) = (\sigma_{p}(R)) \times S$$
where $p \in \{A_{1}, A_{2}, ..., A_{n}\}$

• If selection predicate is conjunctive predicate having form $(p \land q)$, where p only involves attributes of R, and q only attributes of S, Selection and Theta join operations commute as:

$$\sigma_{p \wedge q}(R \bowtie_{r} S) = (\sigma_{p}(R)) \bowtie_{r} (\sigma_{q}(S))$$

$$\sigma_{p \wedge q}(R \times S) = (\sigma_{p}(R)) \times (\sigma_{q}(S))$$

♦For example:

Commutativity of Projection and Theta join (or Cartesian product).

• If projection list is of form $L = L_1 \cup L_2$, where L_1 only has attributes of R, and L_2 only has attributes of S, provided join condition only contains attributes of L, Projection and Theta join commute:

$$\Pi_{L1\cup L2}(R\bowtie_r S) = (\Pi_{L1}(R))\bowtie_r (\Pi_{L2}(S))$$

• If join condition contains additional attributes not in L ($M = M_1 \cup M_2$ where M_1 only has attributes of R, and M_2 only has attributes of S), a final projection operation is required:

$$\Pi_{L1\cup L2}(R\bowtie_{r}S) = \Pi_{L1\cup L2}((\Pi_{L1\cup M1}(R))\bowtie_{r}(\Pi_{L2\cup M2}(S)))$$

♦ For example:

```
\Pi_{\text{position,city,branchNo}}(\text{Staff}) \bowtie_{\text{Staff.branchNo=Branch.branchNo}} \text{Branch}) = (\Pi_{\text{position, branchNo}}(\text{Staff})) \bowtie_{\text{Staff.branchNo=Branch.branchNo}} (\Pi_{\text{city, branchNo}}(\text{Branch}))
```

and using the latter rule:

```
\Pi_{\text{position, city}}(\text{Staff} \bowtie_{\text{Staff.branchNo=Branch.branchNo}} \text{Branch}) = \Pi_{\text{position, city}} ((\Pi_{\text{position, branchNo}}(\text{Staff})) \\ \bowtie_{\text{Staff.branchNo=Branch.branchNo}} (\Pi_{\text{city, branchNo}}(\text{Branch})))
```

Commutativity of Union and Intersection (but not set difference).

$$R \cup S = S \cup R$$

$$R \cap S = S \cap R$$

Commutativity of Selection and set operations (Union, Intersection, and Set difference).

$$\sigma_{p}(R \cup S) = \sigma_{p}(S) \cup \sigma_{p}(R)$$

$$\sigma_{p}(R \cap S) = \sigma_{p}(S) \cap \sigma_{p}(R)$$

$$\sigma_{p}(R - S) = \sigma_{p}(S) - \sigma_{p}(R)$$

Commutativity of Projection and Union.

$$\Pi_{L}(R \cup S) = \Pi_{L}(S) \cup \Pi_{L}(R)$$

Associativity of Union and Intersection (but not Set difference).

$$(R \cup S) \cup T = S \cup (R \cup T)$$

$$(R \cap S) \cap T = S \cap (R \cap T)$$

Associativity of Theta join (and Cartesian product).

Cartesian product and Natural join are always associative:

$$(R \bowtie S) \bowtie T = R \bowtie (S \bowtie T)$$

 $(R \bowtie S) \bowtie T = R \bowtie (S \bowtie T)$

◆ If join condition q involves attributes only from S and T, then Theta join is associative:

$$(R \bowtie_{p} S) \bowtie_{q \land r} T = R \bowtie_{p \land r} (S \bowtie_{q} T)$$

For example:


```
(Staff | Staff.staffNo=PropertyForRent.staffNo PropertyForRent)


ownerNo=Owner.ownerNo \( \text{staff.lName=Owner.lName} \)


Owner =
```


Staff | staff.staffNo=PropertyForRent.staffNo \ staff.lName=lName (PropertyForRent | ownerNo Owner)


For prospective renters of flats, find properties that match requirements and owned by CO93.


Heuristical Processing Strategies

- Perform Selection operations as early as possible.
 - Keep predicates on same relation together.
- ◆ Combine Cartesian product with subsequent Selection whose predicate represents join condition into a Join operation.
- Use associativity of binary operations to rearrange leaf nodes so leaf nodes with most restrictive Selection operations executed first.

Heuristical Processing Strategies

- Perform Projection as early as possible.
 - Keep projection attributes on same relation together.
- Compute common expressions once.
 - If common expression appears more than once, and result not too large, store result and reuse it when required.
 - Useful when querying views, as same expression is used to construct view each time.