BDR 4I803 2016

Cours 3 : Traitement et optimisation de requêtes

1

Problème

EMP(<u>ENO</u>, ENAME, TITLE)
PROJECT(<u>PNO</u>, PNAME, BUDGET)
WORKS(<u>ENO</u>, <u>PNO</u>, RESP, DUR)

Soit la requête

pour chaque projet de budget > 250 qui emploie plus de 2 employés, donner le nom et le titre des employés

Comment l'exprimer en SQL ?

Un plan d'exécution possible

SELECT DISTINCT Ename, Title
FROM Emp, Project, Works
WHERE Budget > 250
AND Emp.Eno=Works.Eno
AND Project.Pno-Works.Pno
AND Project.Pno IN
(SELECT Pno
FROM Works
GROUP BY Pno
HAVING COUNT(*) > 2)

 $T_1 \leftarrow Lire$ la table Project et sélectionner les tuples de Budget > 250

 $T_2 \leftarrow Joindre \ T_1$ avec la relation Works

 $T_3 \leftarrow Joindre \ T_2$ avec la relation Emp

 $T_4 \leftarrow Grouper$ les tuples de Works sur Pno et pour les groupes qui ont plus de 2 tuples, *projeter* sur Pno

 $T_5 \leftarrow Joindre \ T_3 \ \text{avec} \ T_4$

 $T_6 \leftarrow Projeter\ T5\ sur\ Ename, Title$

Résultat \leftarrow Éliminer doublons dans T_6

3

Représentation algébrique

 $\begin{array}{l} \Pi_{\text{Ename, Title}}(\Pi_{\text{Pno}}(\sigma_{|G|>2} \, \text{Group}_{\text{Pno}} \, (\text{Works})) \bowtie \\ (\text{Emp} \bowtie \, ((\sigma_{\text{Budget}>250000} \, \text{Project}) \bowtie \, \text{Works}))) \end{array}$

Étapes du traitement d'une requête

7

Normalisation de requête

- Analyse lexicale et syntaxique
 - vérification de la validité de la requête
 - vérification des attributs et relations
 - vérification du typage de la qualification
- Mise de la requête en forme normale
 - forme normale conjonctive $(p_{11} \lor p_{12} \lor ... \lor p_{1n}) \land ... \land (p_{m1} \lor p_{m2} \lor ... \lor p_{mn})$
 - forme normale disjonctive
 - ($p_{11} \wedge p_{12} \wedge ... \wedge p_{1n}$) $\vee ... \vee (p_{m1} \wedge p_{m2} \wedge ... \wedge p_{mn}$)
 - OR devient union
 - AND devient jointure ou sélection

Simplification

- Pourquoi simplifier?
 - plus une requête est simple, plus son exécution peut être efficace
- Comment? en appliquant des transformations
 - élimination de la redondance
 - règles d'idempotence $p_1 \land \neg (p_1) \equiv \text{faux}$ $p_1 \land (p_1 \lor p_2) \equiv p_1$ $p_1 \lor \text{faux} \equiv p_1$
 - application de la transitivité (att1=att2, att2=att3)
- Éliminer des opérations redondantes : élagage
 - ex. : pas besoin de distinct après une projection sur une clé
- utilisation des règles d'intégrité
 - CI: att1 < 100 Q: ... where att1 > 1000...

9

Exemple de simplification

```
SELECT
 Title
FROM
 Emp
 Ename = 'J. Doe'
WHERE
 (NOT(Title = 'Programmer')
OR
 (Title = 'Programmer'
AND
 Title = 'Elect. Eng.') P3
OR
 NOT(Title = 'Elect. Eng.'))
AND
 P1 ∨ (¬P2 ∧(P2 ∨ P3) ∧ ¬P3)
 Title
SELECT
FROM
 Emp
WHERE
 Ename = 'J. Doe'
 10
```

Traduction en algèbre

Heuristiques

Observation : les opérations manipulant moins de données sont plus rapides (sélectivité corrélée à la performance)

Objectif : déterminer un ordre pour les opérations, censé être efficace.

Méthode:

Commencer par traiter les opérations les plus sélectives (projection, sélection) et de manière à réduire la taille des données d'entrée pour les opérateurs suivants (jointures).

La place en mémoire est un facteur primordial pour l'efficacité d'une jointure (cf. dans 2 semaines)

Optimisation basée sur le coût

- Elaborer des plans
 - arbre algébrique, restructuration, ordre d'évaluation
- Estimer leurs coûts
 - fonctions de coût
 - en terme de temps d'exécution
 - coût I/O + coût CPU
 - · poids très différents
 - $-\,$ par ex. coût I/O = 1000 * coût CPU
- Choisir le meilleur plan
 - Espace de recherche : ensemble des expressions algébriques équivalentes pour une même requête
 - algorithmes de recherche:
 - parcourir l'espace de recherche
 - algorithmes d'optimisation combinatoire

Restructuration

- Objectif : choisir l'ordre d'exécution des opérations algébriques (élaboration du plan logique).
- Conversion en arbre algébrique
- Transformation de l'arbre (optimisation)
 - règles de transformation (équivalence algébriques),
 - estimation du coût des opérations en fonction de la taille
 - Estimation du résultat intermédiaire (taille et ordre?)
 - En déduire l'ordre des jointures

15

Restructuration

- Conversion en arbre algébrique
- Exemple

SELECT Ename

FROM Emp, Works, Project

WHERE Emp. Eno=Works. Eno

AND Works.Pno=Project.Pno

AND Ename NOT='J.Doe'

AND Pname = 'CAD/CAM'

AND (Dur=12 **OR** Dur=24)

Coût d'un plan

- Fonction de coût = estimation du temps écoulé pour
 - Accéder aux données :
 - temps I/O exprimé en nombre de pages lues ou écrites
 - Calculer le résultat d'une opération à partir des données lues
 - · Temps CPU dépend du nombre d'instructions
- Estimation du coût d'exécution de chaque noeud de l'arbre algébrique
 - utilisation de pipelines ou de relations temporaires importante
 - Pipeline : les tuples sont passés directement à l'opérateur suivant.
 - Pas de relations intermédiaires (petites mémoires, ex. carte à puce).
 - Permet de paralléliser (BD réparties, parallèle)
 - Intéressant même pour cas simples : $\mathbf{O}_{F^{AF}}$ '(R), index sur F' → \mathbf{O}_{F} (\mathbf{O}_{F} '(R))
 - Relation temporaire : permet de trier mais coût de l'écriture

17

Estimer la cardinalité d'une opération

- Estimation du nombre de nuplets résultant de chaque nœud par rapport à ses entrées
 - Permet d'estimer le coût de l'opération suivante
 - sélectivité des opérations "facteur de réduction"
 - propagation d'erreur possible
 - basé sur les statistiques maintenues par le SGBD

Statistiques

- Relation
 - cardinalité : card(R)
 - taille d'un tuple : largeur(R)
 - fraction de tuples participant une jointure / attribut

Attribut

- cardinalité du domaine
- nombre de valeurs distinctes distinct(A,R) = $\Pi_A(R)$
- Valeur max, valeur min

- indépendance entre différentes valeurs d'attributs
- distribution uniforme des valeurs d'attribut dans leur domaine
- Sinon, il faut maintenir des histogrammes
 - Equilarge : plages de valeurs de même taille

 - Equiprofond: plages de valeurs de mem anne Equiprofond: plages de valeurs contenant le même nombre d'occurrence Equiprofond meilleur pour les valeurs fréquentes (plus précis) voir diapo suivante

Stockage:

- Les statistiques sont des métadonnées, stockées sous forme relationnelle (cf. TME)
- Rafraîchies périodiquement, pas à chaque fois.

Cardinalité des opérations

Sélection:

```
taille(R) = card(R) * largeur(R)
card(\sigma_F(R)) = SF_{\sigma}(F) * card(R)
```

où SF_{σ} est une estimation de la **sélectivité du prédicat** , dont la forme générale est "nombre d'éléments sélectionnés / nombre d'éléments possibles"

$$SF_{\sigma}(A = valeur) = \frac{1}{card(\prod_{A}(R))}$$

$$SF_{\sigma}(A > valeur) = \frac{max(A) - valeur}{max(A) - min(A)}$$

$$SF_{\sigma}(A < valeur) = \frac{valeur - min(A)}{max(A) - min(A)}$$

$$SF_{\sigma}(p(A_i) \land p(A_j)) = SF_{\sigma}(p(A_i)) \cdot SF_{\sigma}(p(A_j))$$

$$SF_{\sigma}(p(A_i) \lor p(A_j)) = SF_{\sigma}(p(A_i)) + SF_{\sigma}(p(A_j)) - (SF_{\sigma}(p(A_i)) \cdot SF_{\sigma}(p(A_j)))$$

$$SF_{\sigma}(A \in \text{ens_valeurs}) = SF_{\sigma}(A = valeur) \cdot card(\text{ens_valeurs})$$

Cardinalité des opérations

Projection

 $card(\Pi_A(R)) \le card(R)$ (égalité si A est *unique*)

Produit cartésien

 $card(R \times S) = card(R) \cdot card(S)$

Union

borne sup. : $card(R \cup S) = card(R) + card(S)$ borne inf. : $card(R \cup S) = max\{card(R), card(S)\}$

Différence

borne sup. : card(R-S) = card(R)

borne inf.: 0

21

Cardinalité des opérations

Jointure:

•cas particulier: A est clé de R et B est clé étrangère dans S vers R :

$$card(R\bowtie_{A=B} S) = card(S)$$

plus généralement

$$card(R \bowtie S) = SF_J \cdot card(R) \cdot card(S)$$

Comment l'obtenir ? Il faut des infos supplémentaire (SFj peut être stocké)

Histogramme

Select * from R where A = 8

Equilarge

Valeur estimée 4 Valeur réelle dans [0,12] (faire l'hypothèse d'uniformité dans l'intervalle)

Equiprofond

Valeur estimée 8 Valeur réelle 8

Optimisation de requêtes 23

Espace de recherche

- Caractérisé par les plans "équivalents" pour une même requête
 - ceux qui donnent le même résultat
 - générés en appliquant les règles de transformation vues précédement
- Le coût de chaque plan est en général différent
- L'ordre des jointures est important

Règles de transformation

- •Commutativité des opérations binaires
- $R \times S \equiv S \times R$
- $R \bowtie S \equiv S \bowtie R$
- $R \cup S \equiv S \cup R$
- Associativité des opérations binaires
- •($R \times S$) $\times T \equiv R \times (S \times T)$
- • $(R \bowtie S) \bowtie T \equiv R \bowtie (S \bowtie T)$
- Idempotence des opérations unaires
- $\bullet \Pi_{A'}(\Pi_{A''}(R)) \equiv \Pi_{A'}(R)$
- $\bullet \sigma_{p_1(A_1)}(\sigma_{p_2(A_2)}(R)) \equiv \sigma_{p_1(A_1) \ ^{\wedge} p_2(A_2)}(R)$
 - où R[A] et $A' \subseteq A$, $A'' \subseteq A$ et $A' \subseteq A''$

25

Règles de transformation

- •Commutativité de la sélection et de la projection (si proj. des attr. sél.)
- •Commutativité de la sélection avec les opérations binaires

$$\sigma_{p(A)}(R \times S) \equiv (\sigma_{p(A)}(R)) \times S$$

$$\sigma_{p(A_i)}(R\bowtie_{(A_i,B_k)}S)\equiv(\sigma_{p(A_i)}(R))\bowtie_{(A_i,B_k)}S$$

$$\sigma_{p(A_i)}(R \cup T) \equiv \sigma_{p(A_i)}(R) \cup \sigma_{p(A_i)}(T)$$

où A_i appartient à R et T

•Commutativité de la projection avec les opérations binaires

$$\Pi_C(R \times S) \equiv \Pi_{A'}(R) \times \Pi_{B'}(S)$$

$$\Pi_C(R \bowtie_{(A_i,B_k)} S) \equiv \Pi_{A^{\boldsymbol{\cdot}}}(R) \bowtie_{(A_i,B_k)} \Pi_{B^{\boldsymbol{\cdot}}}(S)$$

$$\Pi_C(R \cup S) \equiv \Pi_C(R) \cup \Pi_C(S)$$

où
$$R[A]$$
 et $S[B]$; $C = A' \cup B'$ où $A' \subseteq A$, $B' \subseteq B$, $A_i \subseteq A'$, $B_k \subseteq B'$

Stratégie de recherche

- Il est en général trop coûteux de faire une recherche exhaustive
- Déterministe
 - part des relations de base et construit les plans en ajoutant une relation à chaque étape
 - programmation dynamique: largeur-d'abord
 - excellent jusqu'à 5-6 relations
- Aléatoire
 - recherche l'optimalité autour d'un point de départ particulier
 - réduit le temps d'optimisation (au profit du temps d'exécution)
 - meilleur avec > 5-6 relations
 - recuit simulé (simulated annealing)
 - amélioration itérative (iterative improvement)

Stratégies de recherche

• Déterministe

• Aléatoire

Algorithmes de recherche

- Limiter l'espace de recherche
 - heuristiques
 - par ex. appliquer les opérations unaires avant les autres
 - Ne marche pas toujours (perte d'index, d'ordre)
 - limiter la forme des arbres

Génération de plan physique

• Sélection:

- Commencer par les conditions d'égalité avec un index sur l'attribut
- Filtrer sur cet ensemble de n-uplets ceux qui correspondent aux autres conditions

Jointure

- Utilisation des index, des relations déjà triées sur l'attribut de jointure, présence de plusieurs jointures sur le même attribut
- Pipelines ou matérialisation

35

Conclusion

- Point fondamental dans les SGBD
- Importance des métadonnées, des statistiques sur les relations et les index, du choix des structures d'accès.
- L'administrateur de bases de données peut améliorer les performances en créant de nouveaux index, en réglant certains paramètres de l'optimiseur de requêtes (voir TME)

Conclusion

- Un SGBD doit transformer une requête déclarative en un programme impératif :
 - Plan d'exécution
 - Algèbre
- Calculer les tailles des résultats intermédiaire donne une idée du coût d'un plan mais..
 - Comment mettre en œuvre les opérateurs ?
 - Comment enchaîner les opérateurs ?
 - Comment trouver le meilleur plan en fonction de ce qui précède